
2008S U M M E R

F U N
J U N E 2 3 - A U G U S T 1 5 •  A G E S 6  –  1 8

camp programs

C A M P M I D D L E S E X

Look inside

for Sports, Crafts,

Science, Computers, Magic

Back by popular demand -

Theater Camp!

2            C a m p M i d d l e s e x  / summer fun ‘08

Extended Day Program
Pre-Camp & After-Camp Options (ages 6-14)

	 Offered as a service to working parents who have children enrolled at Camp Middlesex, the
	 Pre-Camp and After-Camp options are a safe and affordable way to extend your child’s camp
	 experience. Supervised activities include arts and crafts, board games, movies and more! In the
	 morning your child will be escorted from pre-camp to their camp program. In the afternoon, they
	 will be escorted from their camp program to after-camp. Our program is flexible. Choose
	 pre-camp, after-camp or both to meet your needs.

PRE-CAMP AND AFTER-CAMP POLICIES
n Children must be picked up by 6:00 p.m. or you will be charged a late penalty of $25.00 per half

 hour.
n Registration is on a weekly basis only.
n No tuition waivers or discounts will be accepted.

Pre-Camp	 After-Camp
CHAM 060-01	 CHPM 061-01
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
June 23-June 27	 June 23-June 27
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-02	 CHPM 061-02
Monday-Thursday, 7:30-8:30 a.m.	 Monday-Thursday, 5:00-6:00 p.m.
June 30-July 3 (4 days)	 June 30-July 3 (4 days)
(Tuition $20 + general fee $5)	 (Tuition $20 + general fee $5)
Total $25	 Total $25

CHAM 060-03	 CHPM 061-03
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
July 7-July 11	 July 7-July 11
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-04	 CHPM 061-04
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
July 14-July 18	 July 14-July 18
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-05	 CHPM 061-05
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
July 21-July 25	 July 21-July 25
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-06	 CHPM 061-06
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
July 28-August 1	 July 28-August 1
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-07	 CHPM 061-07
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
August 4-August 8	 August 4-August 8
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35

CHAM 060-08	 CHPM 061-08
Monday-Friday, 7:30-8:30 a.m.	 Monday-Friday, 5:00-6:00 p.m.
August 11-August 15	 August 11-August 15
(Tuition $25 + general fee $10)	 (Tuition $25 + general fee $10)
Total $35	 Total $35		

C a m p M i d d l e s e x  /  summer fun ‘08             1

Camp Middlesex
Summer Camp at Middlesex County College
2600 Woodbridge Avenue, Edison, NJ

	 Camp Middlesex is located on a grassy, tree shaded 200 acre site. Campers may choose from a wide variety of half-day
	 and full-day programs. There is a pre-camp and after-camp option, which makes it a perfect solution for working parents.

Here’s the daily schedule:	
7:30-8:30 a.m................................. 	 Pre-Camp Option	
8:30 a.m.-12:30 p.m....................... 	 Morning Programs 	
12:30-1:00 p.m............................... 	 Lunch - Included in morning session	
1:00-5:00 p.m................................. 	 Afternoon Programs
5:00-6:00 p.m................................. 	 After-Camp Option
Breaks are included in ALL camps.

n See individual Sports Camps for their time schedules

DROP-OFF AND PICK-UP:
All campers must be dropped off and picked up at their classrooms.

Registration Is Easy!
Camp Middlesex Health & Waiver Form must be included with each registration.

Mail	 In-Person
Department of Professional & Community Programs	 Department of Professional & Community Programs
Middlesex County College	 Middlesex County College
West Hall 	 West Hall
2600 Woodbridge Avenue, PO Box 3050	 2600 Woodbridge Avenue
Edison, NJ 08818-3050 	 Edison, NJ 08818
Payment: Check, Money Order, Visa,	 Payment: Check, Money Order, Visa,
 MasterCard, Discover/Novus.	 MasterCard, Discover/Novus.

	 Fax 24 Hours
	 Fax 732.906.2521.
	 Use Visa, MasterCard, Discover/Novus.

New User Friendly Format
Alphabetical Index . . . page 34
Table of Contents		
Weekly Camp At A Glance .. page 2-3

Week #1			 Week #5
(June 23-27)..................................... 	page 6-8	 (July 21-25).................................... 	page 20-22	
Week #2			 Week #6
(June 30-July 3)................................ 	page 9-11	 (July 28-August 1)......................... 	page 23-26	
Week #3			 Week #7
(July 7-11)... 	page 12-15	 (August 4-8)................................... 	page 27-30	
Week #4			 Week #8
(July 14-18)....................................... 	page 16-19	 (August 11-15)............................... 	page 31-33	

Sports Camps ...6, 9, 12, 16, 20, 23, 27	

Three Easy Ways To Use This Brochure
	 By Age
	 Use the handy “Camp at a Glance” age guide on the following page. Locate all the programs that your
	 child is qualified to take, the time and date they are offered and the page number for further information.
	 Note: Your child may fit into more than one age range.

	 By Date
	 There are 8 weeks of summer fun at Camp Middlesex beginning June 23 and ending August 15, 2008. 		
	 Starting on page 6 right after Theater camp, the camps are organized by date and week numbers.
	 Find the dates that work for you and pick the programs of your interest!

	 Alphabetical Index
	 on page 34 by Camp name.

New

Summer Camp - Summer Fun
Something Great For Everyone!

1
2
3

Weekly Camp At A Glance
Locate all the programs that your child is qualified to take, the time and date they are offered and the page number for further information.

2            C a m p M i d d l e s e x  /  summer fun ‘08

Age 1st Grade to 14 years	 Week *	Time **	 Page #
Theater Camp Sessions 1, 2, 3............	1-8....... 	AM & PM....... 4, 5 

Age 6 – 8	 Week *	Time **	 Page #
Dinosaurs & Fossils..............................	1.......... 	AM......................7

Summer Fun Reading Club..................	1.......... 	PM......................8

Math Olympics.....................................	2.......... 	AM....................10

ESL For Kids...	5.......... 	PM....................21

Math Olympics.....................................	6.......... 	PM....................26

Dinosaurs & Fossils..............................	7.......... 	AM....................28

Summer Fun Reading Club..................	7.......... 	PM....................30

Age 7 – 12	 Week *	Time **	 Page #
Cool Cookin’...	1.......... 	AM......................6

Harry Potter..	1.......... 	AM......................7

Robots! Robots! Robots!......................	1.......... 	PM......................8

The “Fun” damentals Of Music.............	1.......... 	PM......................8

Kitchen Chemistry................................	2.......... 	PM....................10

Solar Power! The Power Of The Sun!...	2.......... 	AM....................11

Ancient Mysteries From A-Z.................	3.......... 	AM....................12

Glam It Up!...	3.......... 	PM....................14

Girls Rule!...	4.......... 	AM....................17

Robots! Robots! Robots!......................	4.......... 	PM....................18

Solar Power! The Power Of The Sun!...	4.......... 	AM....................19

Teaching 101..	4.......... 	PM....................19

Cool Cookin’...	5.......... 	PM....................21

Harry Potter..	5.......... 	PM....................21

Robots! Robots! Robots!......................	5.......... 	AM....................22

Solar Power! The Power Of The Sun!...	5.......... 	PM....................22

The “Fun” damentals Of Music.............	5.......... 	AM....................22

Ancient Mysteries From A-Z.................	6.......... 	PM....................23

Glam It Up!...	6.......... 	AM....................25

Girls Rule!...	7.......... 	PM....................28

Kitchen Chemistry................................	7.......... 	PM....................28

Teaching 101..	7.......... 	AM....................30

Age 7 – 14	 Week *	Time **	 Page #
A Calendar Of Holiday Cooking...........	1.......... 	PM......................6

Double Dutch.......................................	1.......... 	AM......................7

How To Be A Magician.........................	1.......... 	AM......................7

Mosaic Madness..................................	1.......... 	PM......................7

Sign Language.....................................	1.......... 	PM......................8

3D Books..	2.......... 	PM......................9

“Breakfast”, The Best Meal...................	2.......... 	AM......................9

Cartooning For Kids.............................	2.......... 	AM......................9

Decoupage...	2.......... 	PM......................9

How To Be A Magician.........................	2.......... 	AM....................10

Jewelry Making....................................	2.......... 	PM....................10

Manga Mania..	2.......... 	PM....................10

Mask-Making..	2.......... 	AM....................10

Very Veggie..	2.......... 	PM....................11

Age 7 – 14 (continued)	 Week *	Time **	 Page #
Crazy Machines And Wacky
  Contraptions.....................................	3.......... 	AM....................13

Double Dutch.......................................	3.......... 	PM....................13

Going “Green”......................................	3.......... 	PM....................14

Karate Camp For Kids..........................	3.......... 	PM....................14

Modeling...	3.......... 	AM....................14

Semi-Homemade Cooking For Kids.....	3.......... 	PM....................15

Very Veggie..	3.......... 	AM....................15

Arts & Crafts...	4.......... 	PM....................16

Cartooning For Kids.............................	4.......... 	PM....................17

Collecting Cool Coins And Stamps......	4.......... 	PM....................17

Creating Comic Books.........................	4.......... 	AM....................17

Karate Camp For Kids..........................	4.......... 	PM....................18

Puppets! Puppets! Puppets!................	4.......... 	PM....................18

Scrapbooking.......................................	4.......... 	PM....................18

Sensational Painting On Silk.................	4.......... 	AM....................19

Chocolates, Desserts & Candy............	5.......... 	AM....................20

How To Be A Magician.........................	5.......... 	AM....................21

Jewelry Making....................................	5.......... 	PM....................21

Karate Camp For Kids..........................	5.......... 	PM....................21

Mosaic Madness..................................	5.......... 	PM....................22

3D Books..	6.......... 	AM....................23

“Breakfast”, The Best Meal	6.......... 	AM....................24

Cartooning For Kids.............................	6.......... 	PM....................24

Crazy Machines And Wacky
  Contraptions.....................................	6.......... 	PM....................24

How To Be A Magician.........................	6.......... 	AM....................25

Karate Camp For Kids..........................	6.......... 	PM....................25

Manga Mania..	6.......... 	AM....................25

Mask-Making..	6.......... 	PM....................25

Semi-Homemade Cooking For Kids.....	6.......... 	PM....................26

Collecting Cool Coins And Stamps......	7.......... 	PM....................28

Going “Green”......................................	7.......... 	PM....................28

Karate Camp For Kids..........................	7.......... 	PM....................28

Modeling...	7.......... 	AM....................29

A Calendar Of Holiday Cooking...........	8.......... 	AM....................31

Cartooning For Kids.............................	8.......... 	AM....................31

Chocolates, Desserts & Candy............	8.......... 	PM....................31

Creating Comic Books.........................	8.......... 	PM....................31

How To Be A Magician.........................	8.......... 	AM....................32

Karate Camp For Kids..........................	8.......... 	PM....................32

Puppets! Puppets! Puppets!................	8.......... 	AM....................32

Scrapbooking.......................................	8.......... 	PM....................33

Sensational Painting On Silk.................	8.......... 	PM....................33

Age 8 – 10	 Week *	Time **	 Page #
Creative Writing....................................	1.......... 	AM......................6

Web Works...	1.......... 	PM......................8

Computer Crafts...................................	3.......... 	AM....................13

Fashion Design.....................................	4.......... 	AM....................17

*

Note: Your child may fit into more than one age range.

C a m p M i d d l e s e x  /  summer fun ‘08           3

Week #1	 June 23 – June 27	 Week #5	 July 21 – July 25
Week #2	 June 30 – July 3	 Week #6	 July 28 - August 1
Week #3	 July 7 – July 11	 Week #7	 August 4 – August 8
Week #4	 July 14 – July 18	 Week #8	 August 11 – August 15

  **AM Hours = 8:30 a.m.-1:00 p.m.       PM Hours = 1:00-5:00 p.m.
***Indicates a start time other than 8:30 a.m. or 1:00 p.m.
 Check camp description for exact hours of this camp.

Age 8 – 10 (continued)	 Week *	Time **	 Page #
Web Works...	5.......... 	PM....................22

Creative Writing....................................	6.......... 	AM....................25

Web Works...	8.......... 	AM....................33

Age 8 – 13	 Week *	Time **	 Page #
Clay Creations......................................	1.......... 	PM......................6

Grossology...	1.......... 	PM......................7

Rockets, Airplanes And Aviation..........	1.......... 	AM......................8

Rockets, Airplanes And Aviation..........	3.......... 	AM....................15

Outside Science & Ecology..................	4.......... 	AM....................18

Grossology...	5.......... 	AM....................21

Rockets, Airplanes And Aviation..........	5.......... 	PM....................22

Clay Creations......................................	7.......... 	PM....................27

Outside Science & Ecology..................	7.......... 	AM....................29

Rockets, Airplanes And Aviation..........	7.......... 	AM....................30

Grossology...	8.......... 	AM....................32

Rockets, Airplanes And Aviation..........	8.......... 	PM....................33

Age 8 – 14	 Week *	Time **	 Page #
Still Life & Landscape Painting.............	1.......... 	AM......................8

Fun With Photoshop.............................	2.......... 	AM....................10

Piggy Banks And Portfolios..................	2.......... 	AM....................11

Card Games, Board Games.................	3.......... 	PM....................13

Cold Porcelain Sculpting......................	3.......... 	PM....................13

Fun With Photoshop.............................	3.......... 	PM....................14

Jazz/Hip Hop..	3.......... 	AM....................14

Keyboarding Kraze!.............................	4.......... 	PM....................18

Musical Theater Dance/Tap..................	5.......... 	AM....................22

Cold Porcelain Sculpting......................	6.......... 	AM....................24

Keyboarding Kraze!.............................	6.......... 	PM....................25

Card Games, Board Games.................	7.......... 	PM....................27

Modern Dance.....................................	7.......... 	AM....................29

Piggy Banks And Portfolios..................	7.......... 	AM....................29

Still Life & Landscape Painting.............	7.......... 	AM....................30

Age 9 – 11	 Week * 	Time **	 Page #
Math Olympics.....................................	2.......... 	PM....................11

Math Olympics.....................................	6.......... 	AM....................26

Age 9 – 12	 Week * 	Time **	 Page #
Chess...	3.......... 	AM & PM..........13

Writing & Publishing Your
  Very Own Book.................................	3 & 4.... 	AM & PM..........15

Chess...	6.......... 	AM & PM..........24

Check Mate: Adv Chess.......................	8.......... 	AM & PM..........31

Age 9 – 14	 Week * 	Time **	 Page #
Golf...	1.......... 	AM......................6

City Planning..	2.......... 	PM......................9

Photography...	4.......... 	AM....................18

Golf...	5.......... 	AM....................20

City Planning..	5.......... 	PM....................20

Age 9 – 14 (continued)	 Week * 	Time **	 Page #
Golf...	7.......... 	AM....................27

Mosaic Madness: Adv..........................	7.......... 	PM....................29

Photography...	7.......... 	AM....................30

Age 9 – 16	 Week * 	Time **	 Page #
Tennis...	1.......... 	***.......................6

Volleyball..	2.......... 	AM......................9

Soccer..	3.......... 	***.....................12

Tennis...	4.......... 	***.....................16

Tennis...	6.......... 	***.....................23

Volleyball..	6.......... 	AM....................23

Age 9 – 18 	 Week * 	Time **	 Page #
Basketball...	3.......... 	***.....................12

Baseball..	4.......... 	***.....................16

Basketball...	5.......... 	***.....................20

Basketball...	7.......... 	***.....................27

Age 10 – 14	 Week * Time **	 Page #
Ultimate Frisbee...................................	2.......... 	AM....................11

Sewing For Beginners..........................	3.......... 	PM....................15

Sewing For Beginners..........................	6.......... 	PM....................26

Ultimate Frisbee...................................	6.......... 	AM....................26

Camp ‘Zine...	8.......... 	AM....................31

Age 11 – 14	 Week * Time **	 Page #
Creative Writing....................................	1.......... 	PM......................7

Web Works...	1.......... 	AM......................8

Desktop Publishing..............................	2.......... 	PM....................10

Babysitting 101.....................................	4.......... 	AM....................17

Fashion Design.....................................	4.......... 	PM....................17

Legal Eagles...	5.......... 	AM....................21

Web Works...	5.......... 	AM....................22

Babysitting 101.....................................	6.......... 	AM....................24

Creative Writing....................................	6.......... 	PM....................25

Legal Eagles...	7.......... 	PM....................28

Film Making..	8.......... 	AM & PM..........32

Web Works...	8.......... 	PM....................33

Age 13 – 14	 Week * Time **	 Page #
Pizza & Peers.......................................	3.......... 	AM....................14

Age 13 – 18	 Week * Time **	 Page #
SAT Prep...	1-8....... 	****.............11, 30

Age 15	 Week * Time **	 Page #
CIT..	1-8....... 	AM & PM............5

Tech Option
(Available Sessions I, II & III)
(7th, 8th & 9th graders)
Campers who are in 7th, 8th, or 9th grades may choose to participate
in the Tech Option, instead of rehearsing for performances. From
9 a.m.-12 noon, Tech campers will build sets, paint scenery, sew
and design costumes and organize props. During performances,
Tech campers will function as the stage crew, making sure that
sets, props and costumes are in place. This is an option that
requires maturity and the ability to follow direction.

Teen Scenes Option
(Available Sessions I & II only)
(8th & 9th graders)
Eight and ninth graders will have the opportunity to work with other
teens to prepare a special teen production! The show may consist
of monologues, scenes and songs that will feature each and
every talented teen who wishes to participate. At the end of each
3-week session, parents, community members and the rest of
Theater Camp will be invited to attend your show. During each
of the traditional Friday performances, teens will act as ushers
and theater managers, giving them the opportunity to develop
new skills. We expect all teens who participate in this special
program to adhere to the program’s rules and be ready to work
each and every day.

Broadway on Wednesday!
(Session III only)
Session III provides full-day campers - some for the very first time –
the opportunity to experience the magic of seeing a professional
Broadway show. Theater Campers will take a field trip on the
second Wednesday of Session Three to see a show. Whatever
the location, campers will enjoy the thrill of watching a live
professional performance. Possible shows are Xanadu, Little
Mermaid & Curtains.

Fantastic Fridays
Fridays are Fantastic at Theater Camp! First, children perform
for an audience of over 900 people. After lunch and a quick dip
in the pool, there’s a party followed by a special event such
as Carnival Day, Counselor Camper Look Alike Day, Rock Star
Day and the Summer Prom. It all adds up to excitement! Cast
parties, complete with current music and lights, contests with
fabulous prizes and group dances are the perfect way to cap off
the week’s activities.

Session 1, 2 & 3
June 23 - August 15
8 weeks	Full-Day Summer Package
$1,550 - Save $325
CHTR 007-09- (Full-Day)
Monday-Friday, 8:30 a.m.-5:00 p.m.
June 23-August 15 (no camp July 4)
(Tuition $1,124 + general fee $426) Total $1,550.
*Savings are available to campers who enroll, with payment, for
the “Full-Day 8 Week Summer Package.”

Session 1 / June 23-July 11
3 weeks	(no camp July 4)
Productions: The Legend of Bully Jo,
Funzappoin Variety show, Pinocchio
CHTR 001-09 - (Half-Day)
Monday-Friday, 8:30 a.m.-1:00 p.m.
(Tuition $221 + general fee $78) Total $299.

CHTR 002-09 - (Full-Day)
Monday-Friday, 8:30 a.m. -5:00 p.m.
(Tuition $416 + general fee $209) Total $625.

Session 2 / July 14-August 1
3 weeks	
Productions: Oliver Twist, Wilheim and the
Indians, the Wizard of Oz
CHTR 003-09 - (Half-Day)
Monday-Friday, 8:30 a.m.-1:00 p.m.
(Tuition $221 + general fee $78) Total $299.

CHTR 004-09 - (Full-Day)
Monday-Friday, 8:30 a.m.-5:00 p.m.
(Tuition $416 + general fee $209) Total $625.

Session 3 / August 4-15
2 weeks	
Production: The Broadway Spectacular #9
CHTR 005-09 - (Half-Day)
Monday-Friday, 8:30 a.m. -1:00 p.m.
(Tuition $159 + general fee $70) Total $229.

CHTR 006-09 - (Full-Day)
Monday-Friday, 8:30 a.m.-5:00 p.m.
(Tuition $316 + general fee $209 + materials fee $100) Total $625.
Includes trip to Broadway.

For Theater Program Information Call 732.422.7071.
Under The Direction Of Michael Taubenslag!

4            C a m p M i d d l e s e x  /  summer fun ‘08

Theater Camp
Eight-weeks of summer fun for kids and teens entering First Grade - 14 years old. 

Half-Day Theater Camp / 8:30 a.m.-1:00 p.m.    Full-Day Theater Camp / 8:30 a.m.-5:00 p.m.

Due to popular demand, this national award-winning program will continue to run for eight weeks! During the first six weeks, campers
will produce elaborate musical productions each week. Roles are provided for all campers. Campers rehearse from 9 a.m. to 12 noon,
Monday through Thursday and perform their musical productions twice every Friday morning on the Main Stage of the MCC Performing
Arts Center. Swimming, outdoor games and Tribal War (last week only) are included.

C a m p M i d d l e s e x  /  summer fun ‘08             5

Daily
Schedule

8:30-9:00 a.m.
Drop-off and
preparation

9:00 a.m.-12 noon
Monday-Thursday:
Rehearsal, Tech or
Teen Scene Options

Friday:
Performances,
9:30 & 11:00 a.m.

12:00-1:00 p.m.
Lunch: From home
or purchased in the
College Cafeteria.

1:00 p.m.
Pick-up for half-day
campers

1:00-2:00 p.m.
Supervised
age-appropriate
indoor/outdoor
games and activities

2:00-3:30 p.m.
Junior Swim and Snack 		

Campers swim in the
College’s Olympic
size indoor pool.
All children are
required to pass a
swimming test at the
beginning of each
session. Campers
swim every day
except August 11-15.
Swim period is split
into Junior and Senior
age campers.

3:00-4:30 p.m.
Senior Swim and Snack		

While one group
swims and snacks,
the other is preparing
for the week’s activity
(Carnival, Advertise
Your Product,
Flashlight Sing) or
attending workshops
such as theater
games, audition
preparation, dance
instruction, improv
techniques, stage
make-up and arts and
crafts.

4:30-5:00 p.m. 		
Prep for pick-up.

Counselors In Training (CIT) Program
(age 15 only)
Mandatory: CIT’s must register for a minimum of 2 sessions.
Are you interested in enhancing your college application, earning recommendations from
camp directors and adding to your job hunting resume while continuing to experience the
joy of theater and increasing your chances for future Theater Camp employment? If you
answered “yes” to one or more of these questions, this is the place for you! CIT’s will be
expected to assist counselors and be responsible for a variety of tasks such as directing
a song or scene, choreographing a dance number and distributing papers. CIT’s are
expected to remain for the full day, every day of the session for which they register.
Requirements: Admission is by application only. Please call 732.422.7071 for application.
Selected applicants will be invited to interview for the program.

CIT Session 1 / June 23-July 11
3 weeks (no camp July 4)
CHTR 009-06
Monday-Friday, 8:30 a.m.-5:00 p.m. (Tuition $100 + general fee $125) Total $225.

CIT Session 2 / July 14-August 1
3 weeks
CHTR 010-06
Monday-Friday, 8:30 a.m.-5:00 p.m. (Tuition $100 + general fee $125) Total $225.

CIT Session 3 / August 4-15
2 weeks
CHTR 011-06
Monday-Friday, 8:30 a.m.-5:00 p.m. (Tuition $100 + general fee $125) Total $225.

A Calendar Of Holiday Cooking
(ages 7-14)
Campers are going to pack a whole year of holiday cooking into
1 week! Holidays we celebrate here in the US and some from
far, far away. From Christmas cookies to Chinese noodles, we’ll
be cooking and “taste testing” different holiday traditions along
with some new recipes to start traditions of our own. As an
added feature, campers will learn a little history and culture from
the countries we visit on our culinary journey. Everyone will take
home a class cookbook filled with great recipes! Please bring
an apron, dishtowel and 5 plastic food containers to class.
CHGI 020-08
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

Clay Creations
(ages 8-13)
Bowls, tea cups, cartouches/family crests, totem poles and
“crazy critters”, just to name a few of the projects campers will
create using air-dry clay. If you enjoy working with your hands
and getting a little dirty, then this is the camp for you! Learn to
use a variety of tools and hand-building techniques to carve, roll,
stamp, shape and form sculptures that are personal and unique.
Campers should bring an apron/smock to class.
CHAR 039-01
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
JAMIE WASSON

Cool Cookin’
(ages 7-12)
Future chefs can beat the heat this summer by making delicious
(no oven necessary) kid pleasing food. Campers will have a
blast creating fun foods, candy and delectable desserts. Yummy
recipes are saved in a special cookbook to enjoy and share at
home. Everyday is a party day with special treats! Please bring
an apron, dishtowel and 5 plastic food containers to class.
CHGI 002-21
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

Creative Writing
(ages 8-10)
Do you like to write short stories or poetry? Do you get a thrill
creating your own plots, characters, and story line? Would you
like to learn how to polish that first draft into an original
masterpiece? Come to this camp to hone your basic writing
skills, develop a vivid vocabulary, and discover new ways to
keep those creative juices flowing. Get the guidance you need
to put you on the road to that first novel.
CHWJ 001-07
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
MERRI UKRAINCIK

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Golf: How To Play The Game
(ages 9-14)
Calling all Tiger Woods “wannabes.” Join us this summer and
participate in the sport that is sweeping the nation. Learn the
skills of how to play the game such as grip, stance, swing, putting
and chipping. Rain or shine, we have it covered. Campers who
swim must bring a suit, towel and a gym lock. Lockers and
shower facilities are available in the Physical Education Center.
Golf campers are responsible for their own lunches, either
brought from home (no refrigeration provided) or purchased in
the College cafeteria.
Prerequisite: None
CHSP 004-16
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
RICH ZIRIN

Tennis
(ages 9-16)
Tennis enthusiasts at all levels will learn to enhance their skills
and enjoyment of the game. Emphasis is placed on developing
and improving basic skills through individual and group
instruction. Each group progresses through a carefully planned
program corresponding to its ability. Tennis games along with
individual drills and instructional techniques are used daily to
ensure fun while learning. All groups will use the award-winning
College courts.
CHSP 020-23 – Session I
Monday-Friday, 10:00 a.m.-3:00 p.m.
June 23-June 27 (Tuition $120 + general fee $50) Total $170.
Staff
NOTE: There is no Pre-Camp or After–Camp option available for
this camp.

Daily Program
Campers are grouped by age and ability.
Includes the development of:
n 	Forehand Drive	 n 	Volley
n 	Serve	 n 	Stance, Footwork
n 	Overhead Smash	 n 	Rules and Scoring
n 	Backhand Drive

Group and Individual Instruction Using:
n 	Ball Machines	 n 	Strength & Endurance
n 	Demonstration/Drills		 Development Tips
n 	Conditioning Tips, Stretching	 n 	Videotape/Replay for
n 	Instructional Films		 Skills Analysis

Camp Equipment
Each camper must bring sneakers/tennis shoes, tennis racquet,
towel, sweatsocks and shorts. Campers who swim must bring a
suit, towel and a gym lock. Lockers and shower facilities are
available in the Physical Education Center. Tennis campers are
responsible for their own lunches, either brought from home (no
refrigeration provided) or purchased in the College cafeteria.

6            C a m p M i d d l e s e x  /  summer fun ‘08

Camp Middlesex Week #1: June 23-27

New

C a m p M i d d l e s e x  /  summer fun ‘08             7

Camp Middlesex Week #1: June 23-27 (continued)

Creative Writing
(ages 11-14)
Do you like to write short stories or poetry? Do you get a thrill
creating your own plots, characters, and story line? Would you
like to learn how to polish that first draft into an original
masterpiece? Come to this camp to hone your basic writing
skills, develop a vivid vocabulary, and discover new ways to
keep those creative juices flowing. Get the guidance you need
to put you on the road to that first novel.
CHWJ 002-07
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
MERRI UKRAINCIK

Dinosaurs And Fossils
(ages 6-8)
Did you know that plant-eating dinosaurs that lived 150 million years
ago grew to be as long as three buses put together? Or that they
had brain cells in their tail? Have you any idea why we no longer
have dinosaurs? Take a journey of discovery through one of the
most thrilling periods of natural history and learn all about these
creatures of the past through games, crafts and other activities.
CHSC 012-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Double Dutch, Hop Scotch And Other
Playground Games
(ages 7-14)
Is your favorite subject in school “playground”? If so, this camp
is for you! Did you know that Double Dutch is a world wide sport
with over 100,000 boys and girls competing at National and
International events? Double Dutch is a rope skipping activity played
when two ropes are turned in an eggbeater fashion. While the ropes
are turned a third person jumps in. In addition, campers will play
playground favorites such as “Red Light, Green Light”, “Spud” and
“Seven-UP”. You’ll hoola hoop to music while making up routines
and dance steps. Join the fun and get a great work out too!
CHGI 030-03
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
EARLEEN JONES

Grossology		
(ages 8-13)
Eeeewwww! Yuck! Gross! As official grossologists, campers
will learn lots about sickening things like, smelly feet, eye gunk,
burping, scabs, ear wax and snot. Yes, that’s right, lots of
gross and disgusting stuff! Never before has the science of
biology been taught in such a fun and exciting way. Learn what
tears are made of, how dandruff forms and why camels and
llamas spit when they are angry. Get the answers to questions
like “Why do we have nose hairs?” and “Why is barf green?”
Join us for 1 week and participate in hands on experiments,
classroom projects and crazy demonstrations every day!
CHSC 089-07
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Harry Potter
(ages 7-12)
Step into the world of Harry Potter and get “sorted” into the house
that is just right for you! Campers will compete in activities to
gain (or lose) points toward the House Cup. We’ll make edible
polyjuice potions, play trivia games, reenact famous scenes and
make a wand that fits your personality! What was Harry’s first
broom? At the Yule Ball what did Harry order to eat? Who was
the original owner of the invisibility cloak? All these questions
and more will be answered when you join the wizardry world of
Harry Potter!
CHGI 041-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
BRIANNE DINITZ-SKLAR

How To Be A Magician
(ages 7-14)
Children will receive their very own bag of tricks to use as they
learn the fine art of how to be a magician. Learn sleight-of-hand,
killer card tricks, coin tricks, money magic and how to care for
animals that are used for magic. All people can use a little
magic in their life, so register your children for this camp and
they will entertain friends and family with the magic they have
learned.
CHPF 083-37
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
GENE SOUCEK

Mosaic Madness
(ages 7-14)
Create a dazzling array of projects as you learn the ancient art of
mosaics. If you like working with your hands and have an eye for
color then this camp is for you! After you prepare your surface,
place and lay out your choice of colorful pieces of porcelain tile,
glass beads and gem stones and grout and clean your project,
you will have a one-of-a-kind masterpiece to take home!
CHPF 026-11
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
MIMI WERBLER

New

New

NewSAT Prep
(ages 13-18)
Taught by a skilled and experienced instructor,
students will learn fundamental SAT test tricks,
strategies, and problem-solving techniques that
introduce test-takers to the new SAT essay and
math components. Two full-length practice tests
will be offered on Sundays.

Textbook required: Available at College bookstore.

CSYA 022-02
Instructor: J. Dinitz-Sklar, Tuesdays & Thursdays,
6:30-8:30 p.m., June 24-August 14 (16 sessions) and
Sundays, 9:00 a.m.-1:00 p.m., June 29 and August 10
(2 sessions). (Tuition $200 + general fee $99) Total $299.

8            C a m p M i d d l e s e x  /  summer fun ‘08

Camp Middlesex Week #1: June 23-27 (continued)

Robots! Robots! Robots!
(ages 7-12)
Don’t be shocked by all the things you’ll learn about electricity!
We’ll be testing a number of items found around the house to
see if they can conduct electricity. See how ordinary items
(potatoes, for instance) can be used to create an electric current
strong enough to make a clock run! Using electricity, everyone
will make a working robot to take home at the end of the week.
CHSC 011-01
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Rockets, Airplanes And Aviation		
(ages 8-13)
Campers will build, launch, land and crash a variety of airborne
flying vehicles! Get ready to launch your very own bottle rocket,
flying paper plane and water rocket in one of the most exciting
hands-on science activities ever! Converting empty plastic soda
bottles into high-flying rockets provides a great opportunity to
discover important scientific principles such as Newton’s Laws,
acceleration, thrust and inertia. Contests to determine accuracy,
distance, hang time, best loops, best boomerang, worst crash
landing and more will add to the fun. This camp is the “Wanna-
Be A Rocket Scientist” dream come true!
CHSC 092-11
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-100)
June 23-27 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Sign Language
(ages 7-14)
By week’s end, campers will be part of a “signing” performance
for family and friends. Campers will learn to sign the alphabet,
their name and lots of vocabulary to go along with it! Activities
will include games, skits and sign language relays. Don’t delay,
“sign” up today!
CHFL 029-15
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
YVONNE BEYER

Still Life & Landscape Painting
(ages 8-14)
Designed for the novice painter and those who would like a
refresher in the basics of painting varying subject matter, this
camp introduces participants to a range of techniques and
approaches in art making. Using acrylic paints, and tools such
as a viewfinder and simple color theory, campers will gain the
foundation for creating one-of-a-kind paintings! Plenty of
guidance and individual attention will be provided to allow each
camper to develop their unique approach to painting. No
previous experience required!
CHAR 038-01
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
JAMIE WASSON

Summer Fun Reading Club
(ages 6-8)
Get caught up in the magic of stories that will excite your mind and
give new meaning to the world around you and the people in it.
If you love to read or want to learn to read better, come join us in
a fun-filled journey into story world. Age appropriate activities
include story telling, games, visits to the library and bookstore,
book-related art activities, reader’s theater and much, much more!
CHGI 004-14
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
JULIE SARDONE

The “Fun” damentals Of Music!
Learn To Play The Recorder!
(ages 7-12)
Do you like to listen to music? Would you like to learn to play
it as well? Join us and learn the recorder and all about music
from around the world. We’ll “visit” famous composers from long
ago and learn how their music influenced contemporary artists.
Come learn how music is written and what it takes to write a
good song. By week’s end you’ll be playing some of your favorite
radio tunes on your very own recorder! Register now and get
one step closer to making great music on your own. No previous
musical experience necessary. You will be given a recorder to
keep for your very own. 	
CHGI 033-03
Monday-Friday, 1:00-5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
BRIANNE DINITZ-SKLAR

Web Works: How To Design Your
Own Web Page
(ages 11-14)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100MB zip disk or USB
flash drive to class.
CHCP 006-15
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 23-27 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

Web Works: How To Design Your
Own Web Page
(ages 8-10)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100 MB zip disk or USB
flash drive to class.
CHCP 008-14
Monday-Friday, 1:00 – 5:00 p.m.
June 23-27 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

New

New

New

Call 732.906.2556 For Information

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Volleyball		
(ages 9-16)
It’s not just for the beach anymore! Volleyball is becoming one of
the fastest growing sports in America. Players at all levels are
welcome, so join in, develop your skills and have fun doing it.
Emphasis is placed on developing basic skills through individual
and group instruction.
CHSP 005-06
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
STAFF

Daily Program
Campers are grouped by age and ability.
Includes the development of:
n 	Serve	 n 	Bump
n 	Set	 n 	Defense
n 	Spike	 n 	Rules and scoring
n 	Volley

Group and Individual Instruction Using:
n 	Demonstrations/Drills	 n 	Instructional Films
n 	Conditioning Tips, 	 n 	Strength & Endurance
	 Stretching		 Development Tips

Camp Equipment
Each camper must bring sneakers, towel, seat socks and shorts.
Campers who swim must bring a suit, towel and a gym lock.
Lockers and showers facilities are available in the Physical
Education Center. Volleyball campers are responsible for
their own lunches, either brought from home (no refrigeration
provided) or purchased in the College cafeteria.

3D Books
(ages 7-14)
Move over Random House, Vantage books and Harper-Collins!
In just five days, you will design and create four different types
of hand made books - That’s right, cover to cover, binding and
inside pages. Each book is sculpturally based and you will learn
the method and history behind each technique you learn. You’ll
never look at a book the same way again!
CHPF 049-01
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days)
(Tuition $120 + general fee $40)
Total $160.
MARY CHARMELLO

C a m p M i d d l e s e x  /  summer fun ‘08             9

Camp Middlesex Week #2: June 30-July 3 (4 days)
“Breakfast”, The Best Meal
Of The Day
(ages 7-14)
Very Chocolaty Pancakes, South Western Scramble, Almond
French toast, and many, many more beautiful, bountiful breakfast
foods will be prepared and tasted in this five-day cooking camp.
A good breakfast tastes delicious and gets your day off to a
great start. Join us for a fun-filled week with lots of delicious
breakfast treats. Bring your appetite, an apron, dishtowel and 5
plastic food containers to camp.
CHGI 037-01
Monday-Thursday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
MELISSA HILL

Cartooning For Kids
(ages 7-14)
No matter what your artistic or drawing ability, this course can
show you how to be a cartoonist. Students will learn basic shapes
and how to use the supplies. They will learn how to cartoon people,
animals and inanimate objects. Advanced students learn what
the professionals do such as using ink and how to create layouts
and designs. So join us and find out just how much talent you
really have! Campers must bring #2 pencils, an 11” x 17” or
larger pad of paper, Sharpie black markers and colored pencils.
CHPF 088-40
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
NICK MOCKOVIAK

City Planning And Architecture
(ages 9-14)
Attention future architects and urban planners! Design and build
a model city and learn about zoning laws, the power of local and
state governments, nuisance laws and Green Acres. Examine
what ownership of land really means within the confines of the
law. What limits are imposed on our neighbors who just happen
to run a junkyard or a pig farm? Campers will act as council
members to approve building permits, create laws and make
government decisions. Concepts such as government and law,
civics, community and the math concepts of volume, area, geometry
and number sense will be integrated into the camp. Watch out I.M. Pei!
CHGI 011-13
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
JANELL BOWE

Decoupage
(ages 7-14)
Decoupage is the creative art of assembling, pasting and
varnishing paper cutouts for decorating objects. Decoupage’
is actually quite simple! If you can cut and paste, you already
know most of the techniques involved. Basically, you cut out
pictures; you glue the pictures onto an object; and then cover
the object and pictures with a few coats of decoupage glue.
Tentative projects include decoupaging boxes, jewelry, soaps,
candles, glass plates and more.
CHAR 032-02
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
MIMI WERBLER

New

New

New

Camp Middlesex Week #2: June 30-July 3 (4 days) (continued)

DeskTop Publishing With
Microsoft Publisher
(ages 11-14)
Using Microsoft Publisher campers will learn how to design
their own flyers, newsletters, catalogs, family gazettes, business
cards, awards and so much more! In addition, they will learn
to search, save and import images from the internet and
scanned materials to give their creations that polished and
“professional” look. Whether using the “wizards” or designing
their very own templates, campers learn to compose, edit and
stylize their creations to enhance homework assignments or
personal projects. Bring a 100 MB zip disk to class.
CHCP 014-05
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
NANCY TORTORELLI

Fun With Photoshop
(ages 8-14)
Adobe Photoshop is computer software that allows resizing,
cropping and applying special effects including text and color to
digital images. Campers should bring in their digital camera
memory sticks and they will learn the techniques needed to
create their own digital photo albums to share with family and
friends. Photoshop takes your plain photos and turns them into
dramatic storytelling works of art.
CHCP 016-03
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
NANCY TORTORELLI

How To Be A Magician
(ages 7-14)
Children will receive their very own bag of tricks to use as they
learn the fine art of how to be a magician. Learn sleight-of-hand,
killer card tricks, coin tricks, money magic and how to care for
animals that are used for magic. All people can use a little
magic in their life, so register your children for this camp and
they will entertain friends and family with the magic they have
learned.
CHPF 083-38
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
GENE SOUCEK

Jewelry Making
(ages 7-14)
Earrings, bracelets, rings and necklaces! Use wire, polymer
clay, beads, jute and a host of other materials to create unique
pieces of jewelry and art. It takes only a few simple tools and an
assortment of easy-to learn techniques to craft the most
exquisite bead, wire and clay jewelry. Create one-of-a-kind
jewelry that reflects your style and personality. Nobody else will
have anything like it!
CHPF 020-14
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
SUSAN PIPITONE

Kitchen Chemistry
(ages 7-12)
Household ingredients + scientific exploration = fun! See how
items found in everyone’s home turn kitchens into a chemistry
lab. Each day we’ll investigate new ingredients to see how they
react with one another. We’ll learn about chemical reactions,
density, pH, matter and physical changes through hands-on
activities. And we’ll be making surprise treats to enjoy while
doing scientific experiments.
CHSC 014-01
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
JODY OSTROSKI

Manga Mania
(ages 7-14)
Greetings otakus! In this camp you’ll learn how to draw in one of
the most popular and fastest growing comics genre in America,
Manga! This famous export from Japan is fast on the rise here
in America and you too can learn how to draw in this ever-popular
style. Campers will learn the basics of manga art and about its
culture as well. Campers should bring a sketchbook, pencils,
erasers, color pencils and black ink markers of various sizes.
CHAR 031-04
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
NICK MOCKOVIAK

Mask-Making
(ages 7-14)
Mask-making, in one way or another, has been an art form
since the beginning of time. Using paper and cardboard for
construction, pastel and paint techniques for color, and paper
Mache for the final master piece, you will have the opportunity to
join the proud history of mask makers. You can decide to create
a mask that is whimsical, scary or funny. Whatever your choice,
the process is fun and the results are beautiful!
CHAR 035-01
Monday-Thursday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
MARY CHARMELLO

Math Olympics
(ages 6-8)
Join us this summer for a challenging camp that incorporates
learning with fun! Age-appropriate activities include math games
that teach, logic problems that make you think, skill building
activities, mini metric Olympics, group and individual competitions
for prizes and much, much more. Learn and play different
games daily to help reinforce basic facts, fractions, probability,
logic and geometry. Build up your math muscles, bulk up your
brain cells and tone your strategizing skills!
CHGI 010-12
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
LAUREN SARDONE

10            C a m p M i d d l e s e x  /  summer fun ‘08

New

New

New

New

Camp Middlesex Week #2: June 30-July 3 (4 days) (continued)

Math Olympics
(ages 9-11)
Join us this summer for a challenging camp that incorporates
learning with fun! Age-appropriate activities include math games
that teach, logic problems that make you think, skill building
activities, mini metric Olympics, group and individual competitions
for prizes and much, much more. Learn and play different
games daily to help reinforce basic facts, fractions, probability,
logic and geometry. Buildup your math muscles, bulk up your
brain cells and tone your strategizing skills!
CHGI 013-12
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
LAUREN SARDONE

Piggy Banks And Portfolios
(ages 8-14)
Get ready to enter the world of personal finance and learn to
save and manage your money wisely! Did you know that kids
between 8 and 12 spend $19.1 billion annually and that 13 to19
year olds spend $94.7 annually? That’s a whole lotta cash!!! If
you want to be on your way to becoming the next Donald Trump
you must learn about setting limits, charity and sponsorship,
delayed gratification and the value of work. If you learn to manage
your money wisely when you are young, as an adult it will be
easy to use credit cards intelligently, balance your checking
accounts, make sound stock investments and pay your taxes!
CHLF 004-03
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
JANELL BOWE

Solar Power! The Power Of The Sun!
(ages 7-12)
Have you ever wondered how solar powered cars work? If so,
come learn abut the exciting power of the sun. Campers will be
able to experiment with several items that operate on energy
from the sun. Each camper will be able to take home a solar
powered robot which they will make while at camp.
CHSC 013-01
Monday-Thursday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
JODY OSTROSKI

Ultimate Frisbee
(ages 10-14)
Did you know that the game of Ultimate Frisbee, now played in
42 countries, was invented right here in New Jersey in 1968?
Ultimate is an exciting, non-contact team sport, played by
thousands the world over. It mixes the best features of Soccer,
Basketball and Football into an elegantly simple yet fascinating
and demanding game. The only think you need to bring is the
desire for a great time, energy, good attitude AND sneakers.
CHSP 008-01
Monday-Thursday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
RICH ZIRIN

Very Veggie
(ages 7-14)
There’s no mystery to preparing delicious and delectable
vegetarian food. If you’re just getting started with veggie food,
you may want to try simply “vegging up” your favorite foods.
Try, ground vegetable burger instead of hamburger, marinated
Portobello mushrooms instead of steak, and soy milk instead
of cow’s milk or cream. Whether you’ve gone vegetarian “cold
turkey” or just want to add more healthy, meals to your diet,
we have the secret – and not-so-secret – tips you need to take
the guesswork out of vegetarian foods. Bring your appetite, an
apron, dishtowel and 5 plastic food containers to camp.
CHGI 038-01
Monday-Thursday, 1:00-5:00 p.m.
June 30-July 3 (4 days) (Tuition $120 + general fee $40) Total $160.
MELISSA HILL

C a m p M i d d l e s e x  /  summer fun ‘08             11

New

New

New

Camp Middlesex Offers Exciting
Science and Technology Camps

for Summer 2008!
Dive into the exciting opportunities awaiting you each week at
Camp Middlesex! You’ll develop critical thinking and problem
solving skills while learning creative approaches to valuable
scientific concepts. Each camp is filled with hands-on activities,
exciting experiments and lots of stuff to take home! Look for
these camps throughout the brochure!

Crazy Machines & Wacky Contraptions
Chutes, slides, funnels, catch baskets and trampolines help
to build the craziest contraptions! Make a crazy one of your
own! Week # 3, 6

Dinosaurs & Fossils
Did you know that plant-eating dinosaurs that lived 150
million years ago grew to be as long as three buses put
together? Week # 1, 7

Going Green: A Pollution Solution
Learn to conserve, reduce, reuse and recycle so we can keep
Earth healthy and “GREEN” for years to come! Week # 3, 7

Grossology
Campers will learn all about smelly feet, eye gunk, burping,
scabs, ear wax and snot! Week # 1, 5, 8

Kitchen Chemistry
Household ingredients + scientific exploration = fun!
Week #2, 7

Robots! Robots! Robots!
Don’t be shocked by all the things you’ll learn about
electricity! Build and take home a robot too! Week # 1, 4, 5

Rockets, Airplanes & Aviation
Campers will build, launch, land and crash a variety of
airborne flying vehicles including their very own bottle
rocket! Week # 1, 3, 5, 7, 8

Solar Power! The Power Of The Sun!
Have you ever wondered how solar powered cars work? Well,
let’s build one and see! Build your very own solar powered
car to take home! Week # 2, 4, 5

Outside Science & Ecology
Campers perform hands-on environmental and ecological
tests and activities in the on-campus nature preserve and
classroom. Week # 4, 7

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Basketball
(ages 9-18)
The College’s Physical Education Center features 12 teaching
stations (baskets) with five full basketball courts. The use of
nine-foot-high baskets for younger players allows for shooting
drills to be practiced at a comfortable height, encouraging
proper form.
CHSP 016-28– Session 1
Monday-Friday, 10:00 a.m.-3:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
JIM KAHORA
NOTE: There is no Pre-Camp or After-Camp option available for
this camp.

Daily Program
Players are grouped according to age, ability and height.
Individual Fundamentals
n	Shooting	 n	Dribbling
n	Defense	 n	Rebounding
n	Foul Shooting	 n	Agility

Group Lectures and Drills
n	1 on 1	 n	3 on 3

Awards
n	Foul Shooting	 n	One-On-One
n	Best All-Around	 n	League Champion
n	Sportsmanship	 n	Hustle

League Play Competition
n	5 on 5

Camp Equipment
Campers must bring sneakers, sweatsocks and towels. Campers
who swim must bring a suit, towel and a gym lock. Lockers and
shower facilities are available in the Physical Education Center.
Basketball campers are responsible for their own lunches, either
brought from home (no refrigeration provided) or purchased in
the College cafeteria.

Camp Middlesex Week #3: July 7-11

12            C a m p M i d d l e s e x  /  summer fun ‘08

Soccer
(ages 9-16)
The Middlesex County College Soccer Camp gives participants
a chance to learn the basics of the fastest growing sport in the
United States. Camp focuses on individual instruction in all
fundamental areas. The program provides the opportunity to
improve in physical fitness, individual skills with the ball and
team play. Good habits of play are established through
emphasis on the intricate movements necessary for ball control.
It is this reinforcement of the basics that make a well-rounded
soccer player. In small group practice, the task of ball control is
repeated and corrected by the supervising coaches. Sessions
continue with short-sided games and conclude with scrimmages.
CHSP 018-13
Monday-Friday, 9:00 a.m-2:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
WILLIAM ANDREWS
NOTE: There is no Pre-Camp or After-Camp option available for
this camp.

Daily Program
Campers are grouped by age and ability.
n	Advanced Program	 n	Group Tactics
n	Intermediate Program	 n	Passing
n	Warm-up Periods	 n	Control
n	Ball Control	 n	Scrimmages
n	Dribbling	 n	Heading
n	Individual Techniques	 n	Shooting

Awards
Diplomas

Team Concept
If a team with a minimum of 10 players attends any camp
session, it will be trained as a separate entity during regular
training sessions. Similar division teams will train and
scrimmage against each other at the end of each day. Goal
Keeper training will be available.

Camp Equipment
Campers must bring soccer shoes, towel, sweatsocks, shorts
and supporter. Campers who swim must bring a suit, towel and
a gym lock. Lockers and shower facilities are available in the
Physical Education Center. Soccer campers are responsible
for their own lunches, either brought from home (no refrigeration
provided) or purchased in the College cafeteria.

Ancient Mysteries From A-Z
(ages 7-12)
You are the historian as you explore the mysteries of a different
civilization from the past Ancient World each day. Travel to
Ancient Egypt to learn about the almighty Pharos and the Great
Pyramids, and perform your own mummification! Visit Ancient
Rome and learn about the fierce gladiators, crazy emperors, and
be in a skit about the rise and fall of Julius Caesar. Greek myths,
Greek treats, and our own version of the Olympic Games are
part of the fun. And that’s not all . . . Come and find out the rest!
CHGI 035-01
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

New

Call 732.906.2556 For Information

Camp Middlesex Week #3: July 7-11 (continued)

Card Games, Board Games & Puzzle Fun
(ages 8-14)
A little “bored?” Join us for puzzles, cards and lots of new and
old favorite “board” games that can be played individually or in
small groups. Campers will learn the tricks and trades of old
favorites like Monopoly and Othello, Spit and Phase 10 and
strategies for the latest craze on the market. You’ll discover the
history of some of the classics and trivia about card games and
wacky puzzles that will delight you. Who were those Parker
Brothers? Milton Bradley who? We’ll have contests and prizes
too. Join us for some real fun and let the games begin!
CHGI 021-08
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
JULIE SARDONE

Chess
(ages 9-12)
Not sure about your children’s next move? Why not consider MCC’s
chess camp and watch them develop the critical life skills of
logical thinking, creative problem solving, concentration and
organization? Led by a Chess Master, Math Teacher and member
of the U.S. Chess Federation with over twenty years of experience,
this camp teaches basic moves and strategy. Your child will
participate in other math and logic games that facilitate fun and
enhance brainpower. A chess tournament will top off this fun-filled
week and the winner will receive his or her very own chess set!
CHGI 005-29
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

CHGI 005-30
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

Cold Porcelain Sculpting
(ages 8-14)
Cold porcelain is an air drying clay made from cornstarch and
white glue that can be shaped into any form with exceptional
details. Color can be added to the clay or the finished piece
can be painted once it is dried. Campers will learn basic tool
sculpting techniques and how to combine sculpted forms to
create amazing delicate figurines. Campers should bring an
apron, household sponge and plastic placemat to class.
CHAR 033-03
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
IBENIA CARBAJAL

Computer Crafts & Special Effects
(ages 8-10)
Design calling or business cards, greeting cards, stationery,
calendars door hangers, masks and posters by using basic art
and photography software on the PC. Visit designated web sites
that offer free artwork and learn how to “import” and save it for
future use. They’ll be plenty of time for individual projects to
create one-of-a-kind specialties. Using a transfer, you will have
the opportunity to create a unique T-shirt. Please bring a white
T-shirt to class.
CHCP 010-12
Monday-Friday. 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
NANCY TORTORELLI

Crazy Machines And Wacky
Contraptions
(ages 7-14)
Campers are in for a blast when they join in the fun this week!
Activities will center on building complex devices that perform
simple tasks in an indirect and convoluted way. Basic elements
of motion science including Newton’s Three Laws of Motion,
balanced motion, constant forces and opposite momentum are
explored and put into action. Chutes, slides, funnels catch baskets
and trampolines help us to build the craziest contraptions! We’ll
learn about Rube Goldberg and his inventions that made simple
tasks amazingly complex. Is it fun or physics?
CHGI 042-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
STAFF

Double Dutch, Hop Scotch And
Other Playground Games
(ages 7-14)
Is your favorite subject in school “playground”? If so, this camp
is for you! Did you know that Double Dutch is a world wide sport
with over 100,000 boys and girls competing at National and
International events? Double Dutch is a rope skipping activity
played when two ropes are turned in an eggbeater fashion.
While the ropes are turned a third person jumps in. In addition,
campers will play playground favorites such as “Red Light,
Green Light”, “Spud” and “Seven-UP”. You’ll hoola hoop to
music while making up routines and dance steps. Join the fun
and get a great work out too!
CHGI 030-04
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
EARLEEN JONES

New

C a m p M i d d l e s e x  /  summer fun ‘08             13

New

Camp Middlesex Week #3: July 7-11 (continued)

Fun With Photoshop
(ages 8-14)
Adobe Photoshop is computer software that allows resizing, cropping
and applying special effects including text and color to digital
images. Campers should bring in their digital camera memory
sticks and they will learn the techniques needed to create their
own digital photo albums to share with family and friends. Photoshop
takes your plain photos and turns them into dramatic storytelling
works of art.
CHCP 016-04
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
NANCY TORTORELLI

Glam It Up!
(ages 7-12)
Does your locker need a makeover? Is your bedroom boring?
Then Glam It Up! Is the camp for you! Glam It Up! Invites you
to let your imagination soar and create funky projects that are
sure to brighten even the dullest spaces! Design your own
bulletin boards, jewelry boxes, door hangers, light switch covers
and other cool stuff. You will have a great time creating your own
line of crafts to give as gifts or decorate your personal space.
CHGI 032-03
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

Going “Green”:
A Pollution Solution
(ages 7-14)
We only have one Earth and you can help keep it “GREEN” and
healthy for years to come. How can you make a difference?
Campers will learn how to conserve, reduce, reuse and recycle
to make an impact on the environment. Learn about individual
solutions to combat global warming and oil dependence. We’ll
investigate alternative fuel sources, make a list of “100 Ways to
Conserve Energy” and design our own reusable shopping bag.
Join us and learn how to switch to green!
CHSC 010-01
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Jazz/ Hip Hop
(ages 8-14)
Dancing to your favorite music will inspire you to develop the
flexibility, coordination, rhythm and strength needed to dance
Jazz and Hip Hop. After a brief introduction to ballet techniques
which strengthen the body and improves balance, posture and
discipline, you will learn the strong and sharp movements and
rhythm associated with Jazz and Hip Hop. Either Jazz or ballet
shoes are required AND sneakers.
Prerequisite: None
CHPF 043-03
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
CRISTEN BOTTEGA

Karate Camp For Kids:
Intro & Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
are eligible to pursue belt ranking weekly. Campers are required
to wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-55
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
FAMILY MARTIAL ARTS ACADEMY

Modeling
(ages 7-14)
Seventeen, Teen Beat, Teen. What do all of these magazines
have in common? Beautiful models! Do you want to learn their
secrets-how they came to look, walk, and dress like they do?
 Are you thinking about becoming a model or working in the
fashion industry? Our camp can give you an insider’s look at
modeling and teach you the attitude, beauty secrets, poise
and etiquette that all models share. Led by a former model
and current teacher, you will learn the first steps to realizing
your dreams!
CHPF 006-18
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
MICHELE SHIP

Pizza & Peers
(ages 13 & 14 or
current 7th & 8th graders)
This class is designed to help 8th grade students make a
smooth transition to high school. The impact of new educational
environments, new teachers, new schoolmates and new
curriculum all provoke change! In an effort to increase academic
performance, role play and group interaction make effective
learning skills, positive values, social competence and positive
identify strategies fun and exciting. Campers will develop
skills using time/task management; develop organizational
skills relative to home and school; discover how to avoid peer
pressure and how to take ownership over decision making; use
problem solving strategies; brainstorm transition expectations;
learn money management; explore highlights of this engaging
program! And Pizza is included! Bring your own beverage.
Textbook required, available in College bookstore: More Than
Just a Label by Aisha Muharrar ISBN – l5754221.
CHGI 036-01
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
CONNIE PERKINS

14            C a m p M i d d l e s e x  /  summer fun ‘08

New

New

New

Camp Middlesex Week #3: July 7-11 (continued)

Rockets, Airplanes And Aviation		
(ages 8-13)
Campers will build, launch, land and crash a variety of airborne
flying vehicles! Get ready to launch your very own bottle rocket,
flying paper plane and water rocket in one of the most exciting
hands-on science activities ever! Converting empty plastic soda
bottles into high-flying rockets provides a great opportunity to
discover important scientific principles such as Newton’s Laws,
acceleration, thrust and inertia. Contests to determine accuracy,
distance, hang time, best loops, best boomerang, worst crash
landing and more will add to the fun. This camp is the “Wanna-
Be A Rocket Scientist” dream come true!
CHSC 092-12
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-100)
July 7-11 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Semi-Homemade Cooking For Kids
(ages 7-14)
Ever wonder how Sandra Lee from the Food Network makes
cooking look so easy on Semi-Homemade? Well here’s your
chance to learn how she does it. Come join in the fun and learn
to prepare everything from drinks to desserts. And . . . it will all
be semi-homemade and completely delicious! Sample recipes
include chicken soup, fudge brownie sundaes, pizza lover’s
pizza, appetizer central, and much, much more! Bring your
appetite, an apron, dishtowel and 5 plastic food containers to camp.
CHGI 039-01
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
MELISSA HILL

Sewing for Beginners
(ages 10-14)
Ready, set SEW!!! Campers will learn vocabulary for sewing,
patters, and fabrics, and will be introduced to machine sewing
techniques. Basic, easy projects will teach pattern placement,
cutting, sewing, and finishing. This class is for campers who
have little or no experience in using a sewing machine
independently. Campers are welcome to bring their own
machines; class machines will be available. A list of required
supplies to bring to the first class will be sent to you along with
your camp confirmation letter.
CHPF 040-07
Monday-Friday, 1:00-5:00 p.m.
July 7-11 (Tuition $120 + general fee $50) Total $170.
RAMONA TAYLOR

Very Veggie
(ages 7-14)
There’s no mystery to preparing delicious and delectable
vegetarian food. If you’re just getting started with veggie food,
you may want to try simply “vegging up” your favorite foods.
Try, ground vegetable burger instead of hamburger, marinated
Portobello mushrooms instead of steak, and soy milk instead
of cow’s milk or cream. Whether you’ve gone vegetarian “cold
turkey” or just want to add more healthy, meals to your diet,
we have the secret – and not-so-secret – tips you need to take
the guesswork out of vegetarian foods. Bring your appetite, an
apron, dishtowel and 5 plastic food containers to camp.
CHGI 038-02
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 7-11 (Tuition $120 + general fee $50) Total $170.
MELISSA HILL

Writing & Publishing Your
Very Own Book
(ages 9-12)
Future writers and editors are invited to participate in a writing
workshop in which they will learn about plot, setting, dialogue,
revisions and text illustration. Campers will use Word 2000 and
no prior experience is required. All writers will publish their own
books using a PC, complete with graphics, four colors and an
originally designed hard cover. Each book will be professionally
bound and sent to each camper’s home.
CHWJ 019-17
Monday-Friday (10 days) 8:30 a.m.-1:00 p.m.
(Lunch 12:30-1:00)
July 7-18 (Tuition $240 + general fee $100) Total $340.
JANE DOUGHERTY

CHWJ 019-18
Monday-Friday (10 days) 1:00-5:00 p.m.
July 7-18 (Tuition $240 + general fee $100) Total $340.
JANE DOUGHERTY

C a m p M i d d l e s e x  /  summer fun ‘08             15

New

New

New

9TH ANNUAL
Camp Middlesex

Open House
Sunday, March 2, 2008

1:00-4:00 p.m.
• On-site Registration (bring immunization record)
• Meet Summer Camp Coordinator and camp staff
• Enjoy theater demonstration and more!

For more information call

732.906.2556
Location: Middlesex County College

Technical Services Center
2600 Woodbridge Avenue, Edison, New Jersey

Light refreshments will be served.
Call 732.906.2556 For Information

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Writing and Publishing
Your Very Own Book
(Continued from Week #3)

Baseball
(ages 9-18)
Our goal is to improve the baseball player in all fundamental
areas of the game through individual instruction. Players will
have fun while learning by playing actual games that
complement the individual drills and instruction. The College’s
varsity baseball diamond will be available for camp use.
CHSP 015-10
Monday-Friday, 10:00 a.m.-3:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
JIM KAHORA
NOTE: There is no Pre-Camp or After–Camp option available for
this camp.

Daily Program
Campers are grouped by age and ability.
Individual Fundamentals
n 	Hitting	 n 	Sliding			
n 	Throwing	 n 	Base Running
n 	Fielding	 n 	Specifics of each position

Group Lectures and Individual Teaching Aids
n 	Pitching Machines	 n 	Major League
n 	Sliding Practice		 Instruction Films

Awards
n 	Best All-Around	 n 	Sportsmanship
n 	Most Valuable Player	 n 	Fastest Base Runner
n 	Most Accurate	 n 	Hustler

League Play Competition

Camp Equipment
Campers must bring baseball gloves, shoes or sneakers, towel,
sweatsocks and shorts or pants. Do not bring balls and bats.
Campers who swim must bring a suit, towel and a gym lock.
Lockers and shower facilities are available in the Physical
Education Center. Baseball campers are responsible for their
own lunches, either brought from home (no refrigeration
provided) or purchased in the College cafeteria.

Camp Middlesex Week #4: July 14-18
Tennis
(ages 9-16)
Tennis enthusiasts at all levels will learn to enhance their skills
and enjoyment of the game. Emphasis is placed on developing
and improving basic skills through individual and group
instruction. Each group progresses through a carefully planned
program corresponding to its ability. Tennis games along with
individual drills and instructional techniques are used daily to
ensure fun while learning. All groups will use the award-winning
college courts.
CHSP 020-24– Session II
Monday-Friday, 10:00 a.m.-3:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
STAFF
NOTE: There is no Pre-Camp or After–Camp option available for
this camp.

Daily Program
Campers are grouped by age and ability.
The program includes the development of:
n 	Forehand Drive	 n 	Volley
n 	Serve	 n 	Stance, Footwork
n 	Overhead Smash	 n 	Rules and Scoring
n 	Backhand Drive

Group and Individual Instruction Using:
n 	Ball Machines	 n 	Strength & Endurance
n 	Demonstration/Drills		 Development Tips
n 	Conditioning Tips, Stretching	 n 	Videotape/Replay for
n 	Instructional Films		 Skills Analysis

Camp Equipment
Each camper must bring sneakers/tennis shoes, tennis racquet,
towel, sweatsocks and shorts. Campers who swim must bring a
suit, towel and gym lock. Lockers and shower facilities are
available in the Physical Education Center. Tennis campers are
responsible for their own lunches, either brought from home (no
refrigeration provided) or purchased in the College cafeteria.

Arts & Crafts
(ages 7-14)
This camp is always a sure favorite with all kids, artistically inclined
or not. Children will have fun creating a variety of projects that
have practical and decorative use. Tentative projects include
origami, decoupage, mosaic vases and loads more!
CHPF 007-15
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
MIMI WERBLER

16            C a m p M i d d l e s e x  /  summer fun ‘08

Call 732.906.2556 For Information

Camp Middlesex Week #4: July 14-18 (continued)

C a m p M i d d l e s e x  / summer fun ‘08             17

Babysitting 101
(ages 11-14)
Here’s how to make yourself a more employable and responsible
babysitter. From basic child care skills like diapering and feeding
to how to call for emergency help, campers will learn how to
entertain children and keep them safe. Training is given in
Adult, Child and Infant CPR. American Safety & Health Institute
(ASHI) CPR cards are awarded. Cost of CPR Certification
is included in total price. Campers must attend all week in order
to earn their certificate of completion.
CHGI 017-12
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $65) Total $185.
ROBIN ZWOLINSKI

Cartooning For Kids
(ages 7-14)
No matter what your artistic or drawing ability, this course can
show you how to be a cartoonist. Students will learn basic shapes
and how to use the supplies. They will learn how to cartoon
people, animals and inanimate objects. Advanced students learn
what the professionals do such as using ink and how to create
layouts and designs. So join us and find out just how much talent
you really have! Campers must bring #2 pencils, an 11” x 17” or
larger pad of paper, Sharpie black markers and colored pencils.
CHPF 088-41
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

Collecting Cool Coins And Stamps
(ages 7-14)
Do you own coins or stamps at home and wonder if they are
valuable? Are you curious to know where they came from? Or,
do you want to become a collector and aren’t certain how to go
about it? If so, this is the class for you! Collecting coins is one of
the oldest hobbies in the world and one of the most rewarding.
So dig out your old collections of coins and stamps and let’s go
for a ride thru history.
CHGI 040-01
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
MATT SULIKOWSKI

Creating Comic Books & Characters
(ages 7-14)
BOOM! POW! ZAP! The exciting world of comics has never been
so much fun to explore! Learn the processes that professionals
use to create your favorite comic book characters and stories.
From script to pencils to word balloons, all the bases of creating
comics will be explored. In addition, we will take a look at the
increasingly popular world of manga comics. Campers should
bring pencils, erasers, a sketch book, rulers, and various size
black markers.
CHPF 029-11
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July14-18 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

Fashion Design	
(ages 8-10)
Whether you design for Ashley Simpson, Britney Spears,
Christine Aguilara, or just for yourself, fashion has a message!
Fashion isn’t just clothing. It’s accessories, jewelry, hairstyles,
beauty and body art as well. What we wear and how we wear
it tells others how we feel and what we want others to feel when
they see us. Explore the basics of fashion design and create
new styles by making a presentation board and using pre made
fashion figures to design a special evening outfit, ball dress,
beach wear and more. Bring 2-3 pieces of old, unwanted
clothing to class.
CHPF 042-04
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
LAURA GROZOVSKY

Fashion Design	
(ages 11-14)
Whether you design for Ashley Simpson, Britney Spears,
Christine Aguilara, or just for yourself, fashion has a message!
Fashion isn’t just clothing. It’s accessories, jewelry, hairstyles,
beauty and body art as well. What we wear and how we wear
it tells others how we feel and what we want others to feel when
they see us. Explore the basics of fashion design and create
new styles by making a presentation board and using pre made
fashion figures to design a special evening outfit, ball dress,
beach wear and more. Bring 2-3 pieces of old, unwanted
clothing to class.
CHPF 036-04
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
LAURA GROZOVSKY

Girls Rule!			
(ages 7-12)
Absolutely no boys allowed or else! (Just kidding!) Girls rule is
this stylin’ get-together where everyone is sure to have a blast!
Gather all your girlfriends and join us in this fun filled class of
girly glitz and glamour! You can look forward to relaxing on
“Salon ‘N’ Spa Day” where you will be pampered and spoiled
with lip-smackin’ refreshments and do-it-yourself facials and
manicures. Plenty of time will be spent on creating fancy craft
projects such as makeup bags, glitter body gel, journal covers,
jewelry and more! So take a cue from us and make everyday a
girly day!
CHGI 024-06
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

New

Camp Middlesex Week #4: July 14-18 (continued)

Karate Camp For Kids:
Intro & Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
are eligible to pursue belt ranking weekly. Campers are required
to wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-56
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
FAMILY MARTIAL ARTS ACADEMY

Keyboarding Kraze!
(ages 8-14)
Computers and communicating via electronic means are
becoming second nature to everyone. Campers will learn the
proper keyboarding techniques that will ensure success in speed
and accuracy. From learning the home row to proper formatting
of Microsoft Word documents, campers will learn the importance
of using proper techniques to reduce the risk of stress injuries
such as carpal tunnel syndrome. Emphasis is placed on proper
techniques before attempting to increase typing speed as the
week passes. Working in Microsoft Word, campers will learn
many of the software features that will enable them to work more
efficiently.
CHCP 015-03
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
ROBIN ZWOLINSKI

Outside Science & Ecology		
(ages 8-13)
Can you identify a bird simply by its call? Does moss really grow
on the north side of trees? What’s at the bottom of the food
chain? C’mon outside and play to get the answers! Campers
will embark on daily sojourns into the campus nature preserve
as well as perform hands-on environmental and ecological tests
and activities in the classroom. In today’s technological
world, it’s nice just to get back to nature.
CHSC 090-07
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
KAT KINGETER

Photography
(ages 9-14)
Technique and style are just a few of the elements that go into
taking great pictures. Campers will learn how a camera works
and the different parts of a camera as well as how to visualize
the photo’s background and foreground and ways to avoid “red
eye.” Bring a total of 3 rolls of film with you to class along with
your 35mm camera OR 3 disposable cameras (two color and
1 black and white 24-27 exposure rolls of film OR 3 disposable
cameras). Tuition covers film development and other supplies.
CHPT 031-08
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
MATT SULIKOWSKI

Puppets! Puppets! Puppets!
(ages 7-14)
Stretch your imagination in this one-of-a-kind camp for a one-
of-a-kind camp kid! Combine your imagination with your design
style to express yourself by creating three puppets using a
different method for each one. But that’s not all! At the end of the
week, a short play that is based on the puppets you created will
be performed. Don’t miss the fun and the laughter in this new
camp for 2008. There’s no strings attached!
CHAR 037-01
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

Robots! Robots! Robots!
(ages 7-12)
Don’t be shocked by all the things you’ll learn about electricity!
We’ll be testing a number of items found around the house to
see if they can conduct electricity. See how ordinary items
(potatoes, for instance) can be used to create an electric current
strong enough to make a clock run! Using electricity, everyone
will make a working robot to take home at the end of the week.
CHSC 011-02
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Scrapbooking
(ages 7-14)
You think you’re not artistic and can’t paint faces or sculpt
clay into lifelike poses? Take that pile of unorganized
photos, mementos and newspaper clippings and use the
latest scrapbook materials including die cuts, stickers &
stencils to organize the best scrapbook ever. Your reward?
An organized keepsake that will have you saying “I remember
this!” a thousand times! Please bring photos, mementos and
memorabilia to class. Please bring photos, mementos, and
memorabilia to class.
CHPF 009-13
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
SUSAN PIPITONE

18            C a m p M i d d l e s e x  /  summer fun ‘08

New New

New

Camp Middlesex Week #4: July 14-18 (continued)

Sensational Painting On Silk
(ages 7-14)
Spend a fantastic summer week, learning the magnificent
and unique art of painting on silk. You can make a scarf, a silk
hoop, a tie and a designer bag using bright colored dyes and
wonderful silk made items. Save your creations for yourself or
give them as gifts to the very special people in your life!
CHAR 036-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

Solar Power! The Power Of The Sun!
(ages 7-12)
Have you ever wondered how solar powered cars work? If so,
come learn abut the exciting power of the sun. Campers will be
able to experiment with several items that operate on energy
from the sun. Each camper will be able to take home a solar
powered robot which they will make while at camp.
CHSC 013-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 14-18 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Teaching 101		
(ages 7 -12)
Are you thinking about becoming a teacher when you grow up?
Or, do you like writing on the blackboard and would like to learn
how to decorate a bulletin board and classroom, create fun
worksheets, lesson plans and maintain a grade book? If so,
thenthis is the camp for you. Come and lounge with us in the
“teacher’s room,” and learn the tricks of the trade. From creating
graphic organizers to grading papers, this course will provide
you with all the necessary basics to become a Camp Middlesex
Teacher. All camp graduates will earn a junior teaching
certificate at the end of the course, so get out your red pens and
prepare to embark on this magical teaching journey. This course
is a definite A+!
CHGI 027-03
Monday-Friday, 1:00-5:00 p.m.
July 14-18 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

C a m p M i d d l e s e x   / summer fun ‘08             19

Call 732.906.2556 For Information

New

New

 C O U N T Y C O L L E G E
MIDDLESEX

Announces for Summer ’08:

GATEway . . .
. . . the program that offers college-level,

credit courses for academically gifted
students who have completed grades 7, 8, 9.

When:	 July 7-31, 2008
Where:	 Middlesex County College, Edison Campus
Time:	 Classes meet Monday through Thursday

Students will be able to select from Math,
Science and Computer Science courses.

Eligibility requirements:
1. 	Achieved a combined math and verbal score of
	 900 on the SATs.

2. 	Completed 7th, 8th, or 9th grades by June 2008.

3.	Recommended by a teacher, guidance counselor
	 or school principal.

4.	Interview with GATEway coordinator to determine 		
	 placement and participation.

ALGEBRA SUMMER INSTITUTE

 July 7-24, 2008

For students who have completed 7, 8, or 9
grades by June 2008 this is a non-credit option
that is suggested for students who want to enrich
or strengthen their algebra. Students will explore
algebraic concepts through hands-on activities
and the integration of technology. Class meets
9:00 a.m. to noon Monday through Thursday.

Questions?
Contact: Darlene Yoseloff, Director

School Relations
at 732.548.6000 ext. 3144 or

e-mail: DYoseloff@middlesexcc.edu
School Relations website:

www.middlesexcc.edu/schoolrelations

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Basketball
(ages 9-18)
The College’s Physical Education Center features 12 teaching
stations (baskets) with five full basketball courts. The use of
nine-foot-high baskets for younger players allows for shooting
drills to be practiced at a comfortable height, encouraging
proper form.
CHSP 016-29– Session II
Monday-Friday, 10:00 a.m.-3:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
JIM KAHORA
NOTE: There is no Pre-Camp or After-Camp option available for
this camp.

Daily Program
Players are grouped according to age, ability and height.
Individual Fundamentals
n	Shooting	 n	Dribbling
n	Defense	 n	Rebounding
n	Foul Shooting	 n	Agility

Group Lectures and Drills
n	1 on 1	 n	3 on 3

Awards
n	Foul Shooting	 n	One-On-One
n	Best All-Around	 n	League Champion
n	Sportsmanship	 n	Hustle

League Play Competition
n	5 on 5

Camp Equipment
Campers must bring sneakers, sweatsocks and towels. Campers
who swim must bring a suit, towel and a gym lock. Lockers and
shower facilities are available in the Physical Education Center.
Basketball campers are responsible for their own lunches, either
brought from home (no refrigeration provided) or purchased in
the College cafeteria.

Camp Middlesex Week #5: July 21-25

20            C a m p M i d d l e s e x  /  summer fun ‘08

Golf: How To Play The Game
(ages 9-14)
Calling all Tiger Woods “wanna bes”. Join us this summer and
participate in the sport that is sweeping the nation. Learn the
skills of how to play the game such as grip, stance, swing,
putting and chipping. Rain or shine, we have it covered.
Campers who swim must bring a suit, towel and a gym lock.
Lockers and shower facilities are available in the Physical
Education Center. Golf campers are responsible for their own
lunches, either brought from home (no refrigeration provided) or
purchased in the college cafeteria.
Prerequisite: None
CHSP 004-17
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
RICH ZIRIN

Chocolates, Desserts & Incredible
Candy Making			
(ages 7-14)
Chocoholics who just can’t get enough of the rich, sweet, and
delectable treat will have the opportunity to make scrumptious
desserts, decadent chocolates and creative candies like
Peppermint Chocolate Bark, Death by Chocolate Fudge, and
Mouth Watering Mouse Kisses. Every camper will get a cookbook
to take home so that recipes can be shared and enjoyed with
your family for years to come. Please bring an apron, dishtowel
and 5 plastic food containers to class.
CHGI 025-05
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

City Planning And Architecture
(ages 9-14)
Attention future architects and urban planners! Design and build
a model city and learn about zoning laws, the power of local and
state governments, nuisance laws and Green Acres. Examine
what ownership of land really means within the confines of the
law. What limits are imposed on our neighbors who just happen
to run a junkyard or a pig farm? Campers will act as council
members to approve building permits, create laws and make
government decisions. Concepts such as government and
law, civics, community and the math concepts of volume, area,
geometry and number sense will be integrated into the camp.
Watch out I.M. Pei!
CHGI 011-14
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
JANELL BOWE

Call 732.906.2556 For Information

New

Camp Middlesex Week #5: July 21-25 (continued)

C a m p M i d d l e s e x  /  summer fun ‘08             21

Cool Cookin’
(ages 7-12)
Future chefs can beat the heat this summer by making delicious
(no oven necessary) kid pleasing food. Campers will have
a blast creating fun foods, candy and delectable desserts.
Yummy recipes are saved in a special cookbook to enjoy and
share at home. Everyday is a party day with special treats!
Please bring an apron, dishtowel and 5 plastic food containers
to class.
CHGI 002-22
Monday-Friday, 1:00-5:00 p.m.
JuLY 21-25 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

ESL For Kids!
(ages 6-8)
Campers who need to improve their English reading, writing and
listening skills are bound to enjoy this camp. By discovering
stories, poems and plays, camper reading, spelling and grammar
skills will soar! Have fun each day as we tackle new games, art
activities, reader’s theater and much more!
CHFL 008-02
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
JULIE SARDONE

Grossology		
(ages 8-13)
Eeeewwww! Yuck! Gross! As official grossologists, campers
will learn lots about sickening things like, smelly feet, eye gunk,
burping, scabs, ear wax and snot. Yes, that’s right, lots of
gross and disgusting stuff! Never before has the science of
biology been taught in such a fun and exciting way. Learn what
tears are made of, how dandruff forms and why camels and
llamas spit when they are angry. Get the answers to questions
like “Why do we have nose hairs?” and “Why is barf green?”
Join us for 1 week and participate in hands on experiments,
classroom projects and crazy demonstrations every day!
CHSC 089-08
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Harry Potter
(ages 7-12)
Step into the world of Harry Potter and get “sorted” into the
house that is just right for you! Campers will compete in
activities to gain (or lose) points toward the House Cup. We’ll
make edible polyjuice potions, play trivia games, reenact famous
scenes and make a wand that fits your personality! What was
Harry’s first broom? At the Yule Ball what did Harry order to eat?
Who was the original owner of the invisibility cloak? All these
questions and more will be answered when you join the wizardry
world of Harry Potter!
CHGI 041-02
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
BRIANNE DINITZ-SKLAR

How To Be A Magician
(ages 7-14)
Children will receive their very own bag of tricks to use as they
learn the fine art of how to be a magician. Learn sleight-of-hand,
killer card tricks, coin tricks, money magic and how to care for
animals that are used for magic. All people can use a little magic
in their life, so register your children for this camp and they will
entertain friends and family with the magic they have learned.
CHPF 083-39
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
GENE SOUCEK

Jewelry Making
(ages 7-14)
Earrings, bracelets, rings and necklaces! Use wire, polymer
clay, beads, jute and a host of other materials to create unique
pieces of jewelry and art. It takes only a few simple tools and an
assortment of easy-to-learn techniques to craft the most exquisite
bead, wire and clay jewelry. Create one-of-a-kind jewelry that
reflects your style and personality. Nobody else will have
anything like it!
CHPF 020-15
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
SUSAN PIPITONE

Karate Camp For Kids: Intro &
Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
are eligible to pursue belt ranking weekly. Campers are required
to wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-57
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
FAMILY MARTIAL ARTS ACADEMY

Legal Eagles
(ages 11-14)
Criminal law, civil law, constitutional law, due process . . . Do
you know how our legal system works? Enter the courtroom as
judge, juror, prosecutor, defense attorney or witness, and learn,
through mock trial simulations, how our democratic legal system
operates. As the courtroom drama unfolds, campers will make
vital decisions and learn first hand about the intricacies of our
judicial system.
CHLF 001-10
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
JANELL BOWE

New

New

Camp Middlesex Week #5: July 21-25 (continued)

22            C a m p M i d d l e s e x  /  summer fun ‘08

Mosaic Madness
(ages 7-14)
Create a dazzling array of projects as you learn the ancient art of
mosaics. If you like working with your hands and have an eye
for color then this camp is for you! After you prepare your surface,
place and lay out your choice of colorful pieces of porcelain tile,
glass beads and gem stones and grout and clean your project,
you will have a one-of-a-kind masterpiece to take home!
CHPF 026-12
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
MIMI WERBLER

Musical Theater Dance/Tap
(ages 8-14)
Want to kick up your heels and learn to move like the performers
in the Lion King, Cats or Rent? Using musical themes and songs
from Broadway shows as well as popular music for Tap, you
will learn to perform not just as a dancer, but also as a percussive
musician. In addition, acting and working with props is part of
the program. Jazz or ballet shoes are required AND sneakers.
Prerequisite: None
CHPF 048-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
CRISTEN BOTTEGA

Robots! Robots! Robots!
(ages 7-12)
Don’t be shocked by all the things you’ll learn about electricity!
We’ll be testing a number of items found around the house to
see if they can conduct electricity. See how ordinary items
(potatoes, for instance) can be used to create an electric current
strong enough to make a clock run! Using electricity, everyone
will make a working robot to take home at the end of the week.
CHSC 011-03
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Rockets, Airplanes And Aviation		
(ages 8-13)
Campers will build, launch, land and crash a variety of airborne
flying vehicles! Get ready to launch your very own bottle rocket,
flying paper plane and water rocket in one of the most exciting
hands-on science activities ever! Converting empty plastic soda
bottles into high-flying rockets provides a great opportunity to
discover important scientific principles such as Newton’s
Laws, acceleration, thrust and inertia. Contests to determine
accuracy, distance, hang time, best loops, best boomerang,
worst crash landing and more will add to the fun. This camp is
the “Wanna-Be A Rocket Scientist” dream come true!
CHSC 092-13
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Solar Power! The Power Of The Sun!
(ages 7-12)
Have you ever wondered how solar powered cars work? If so,
come learn abut the exciting power of the sun. Campers will be
able to experiment with several items that operate on energy
from the sun. Each camper will be able to take home a solar
powered robot which they will make while at camp.
CHSC 013-03
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

The “Fun” damentals of Music!
Learn To Play The Recorder!
(ages 7-12)
Do you like to listen to music? Would you like to learn to play it
as well? Join us and learn the recorder and all about music from
around the world. We’ll “visit” famous composers from long
ago and learn how their music influenced contemporary artists.
Come learn how music is written and what it takes to write a
good song. By week’s end you’ll be playing some of your favorite
radio tunes on your very own recorder! Register now and get
one step closer to making great music on your own. No previous
musical experience necessary. You will be given a recorder to
keep for your very own. 	
CHGI 033-04
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
BRIANNE DINITZ-SKLAR

Web Works: How To Design Your
Own Web Page
(ages 11-14)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100MB zip disk or USB
flash drive to class.
CHCP 006-15
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 21-25 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

Web Works: How To Design Your
Own Web Page
(ages 8-10)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100 MB zip disk or USB
flash drive to class.
CHCP 008-15
Monday-Friday, 1:00-5:00 p.m.
July 21-25 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

New

New

New

New

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Tennis
(ages 9-16)
Tennis enthusiasts at all levels will learn to enhance their skills
and enjoyment of the game. Emphasis is placed on developing
and improving basic skills through individual and group
instruction. Each group progresses through a carefully planned
program corresponding to its ability. Tennis games along with
individual drills and instructional techniques are used daily to
ensure fun while learning. All groups will use the award-winning
college courts.
CHSP 020-25 – Session III
Monday-Friday, 10:00 a.m.-3:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
STAFF
NOTE: There is no Pre-Camp or After–Camp option available for
this camp.

Daily Program
Campers are grouped by age and ability.
Includes the development of:
n 	Forehand Drive	 n 	Volley
n 	Serve	 n 	Stance, Footwork
n 	Overhead Smash	 n 	Rules and Scoring
n 	Backhand Drive

Group and Individual Instruction Using:
n 	Ball Machines	 n 	Strength & Endurance
n 	Demonstration/Drills		 Development Tips
n 	Conditioning Tips, Stretching	 n 	Videotape/Replay for
n 	Instructional Films		 Skills Analysis

Camp Equipment
Each camper must bring sneakers/tennis shoes, tennis racquet,
towel, sweatsocks and shorts. Campers who swim must bring a
suit, towel and a gym lock. Lockers and shower facilities are
available in the Physical Education Center. Tennis campers are
responsible for their own lunches, either brought from home (no
refrigeration provided) or purchased in the College cafeteria.

Camp Middlesex Week #6: July 28-August 1
Volleyball		
(ages 9-16)
It’s not just for the beach anymore! Volleyball is becoming one of
the fastest growing sports in America. Players at all levels are
welcome, so join in, develop your skills and have fun doing it.
Emphasis is placed on developing basic skills through individual
and group instruction.
CHSP 005-07
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
STAFF

Daily Program
Campers are grouped by age and ability.
Includes the development of:
n 	Serve	 n 	Bump
n 	Set	 n 	Defense
n 	Spike	 n 	Rules and scoring
n 	Volley

Group and Individual Instruction Using:
n 	Demonstrations/Drills	 n 	Instructional Films
n 	Conditioning Tips, 	 n 	Strength & Endurance
	 Stretching		 Development Tips

Camp Equipment
Each camper must bring sneakers, towel, seat socks and shorts.
Campers who swim must bring a suit, towel and a gym, lock.
Lockers and showers facilities are available in the Physical
Education Center. Volleyball campers are responsible for
their own lunches, either brought from home (no refrigeration
provided) or purchased in the College cafeteria.

3D Books
(ages 7-14)
Move over Random House, Vantage books and Harper-Collins!
In just five days, you will design and create four different types
of hand made books - That’s right, cover to cover, binding and
inside pages. Each book is sculpturally based and you will learn
the method and history behind each technique you learn. You’ll
never look at a book the same way again!
CHPF 049-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

Ancient Mysteries From A-Z
(ages 7-12)
You are the historian as you explore the mysteries of a different
civilization from the past Ancient World each day. Travel to
Ancient Egypt to learn about the almighty Pharos and the Great
Pyramids, and perform your own mummification! Visit Ancient
Rome and learn about the fierce gladiators, crazy emperors, and
be in a skit about the rise and fall of Julius Caesar. Greek myths,
Greek treats, and our own version of the Olympic Games are
part of the fun. And that’s not all . . . Come and find out the rest!
CHGI 035-02
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

Call 732.906.2556 For Information

C a m p M i d d l e s e x  /  summer fun ‘08             23

New

New

Camp Middlesex Week #6: July 28-August 1 (continued)

24            C a m p M i d d l e s e x  /  summer fun ‘08

Babysitting 101
(ages 11-14)
Here’s how to make yourself a more employable and responsible
babysitter. From basic child care skills like diapering and feeding
to how to call for emergency help, campers will learn how to
entertain children and keep them safe. Training is given in Adult,
Child and Infant CPR. American Safety & Health Institute (ASHI)
CPR cards are awarded. Cost of CPR Certification is included in
total price. Campers must attend all week in order to earn their
certificate of completion.
CHGI 017-13
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $65) Total $185.
ROBIN ZWOLINSKI

“Breakfast”, The Best Meal
Of The Day
(ages 7-14)
A good breakfast gets your day off to a great start. Making
something lovely for breakfast is also a nurturing way to show
the people you love just how much you care. Join me for a fun
filled week with lots of delicious breakfast recipes from, Very
Chocolaty Pancakes, South Western Scramble, Almond French
toast and much, much more. Please bring an apron, dishtowel
and 5 plastic food containers to class.
CHGI 037-02
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MELISSA HILL

Cartooning For Kids
(ages 7-14)
No matter what your artistic or drawing ability, this course can show
you how to be a cartoonist. Students will learn basic shapes and
how to use the supplies. They will learn how to cartoon people,
animals and inanimate objects. Advanced students learn what
the professionals do such as using ink and how to create layouts
and designs. So join us and find out just how much talent you
really have! Campers must bring #2 pencils, an 11” x 17” or
larger pad of paper, Sharpie black markers and colored pencils.
CHPF 088-42
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

Chess
(ages 9-12)
Not sure about your children’s next move? Why not consider
MCC’s chess camp and watch them develop the critical life skills
of logical thinking, creative problem solving, concentration and
organization? Led by a Chess Master, Math Teacher and member
of the U.S. Chess Federation with over twenty years of experience,
this camp teaches basic moves and strategy. Your child will
participate in other math and logic games that facilitate fun and
enhance brainpower. A chess tournament will top off this fun-
filled week and the winner will receive their very own chess set!
CHGI 005-31
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

CHGI 005-32
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

Cold Porcelain Sculpting
(ages 8-14)
Cold porcelain is an air drying clay made from cornstarch and
white glue that can be shaped into any form with exceptional
details. Color can be added to the clay or the finished piece
can be painted once it is dried. Campers will learn basic tool
sculpting techniques and how to combine sculpted forms to
create amazing delicate figurines. Campers should bring an
apron, household sponge and plastic placemat to class.
CHAR 033-04
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
IBENIA CARBAJAL

Crazy Machines And Wacky
Contraptions
(ages 7-14)
Campers are in for a blast when they join in the fun this week!
Activities will center on building complex devices that perform
simple tasks in an indirect and convoluted way. Basic elements
of motion science including Newton’s Three Laws of Motion,
balanced motion, constant forces and opposite momentum are
explored and put into action. Chutes, slides, funnels catch baskets
and trampolines help us to build the craziest contraptions! We’ll
learn about Rube Goldberg and his inventions that made simple
tasks amazingly complex. Is it fun or physics?
CHGI 042-02
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
STAFF

New

New

Call 732.906.2556 For Information

Camp Middlesex Week #6: July 28-August 1 (continued)

C a m p M i d d l e s e x  /  summer fun ‘08             25

Creative Writing
(ages 8-10)
Do you like to write short stories or poetry? Do you get a thrill
creating your own plots, characters, and story line? Would you
like to learn how to polish that first draft into an original
masterpiece? Come to this camp to hone your basic writing
skills, develop a vivid vocabulary, and discover new ways to
keep those creative juices flowing. Get the guidance you need
to put you on the road to that first novel.
CHWJ 001-08
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MERRI UKRAINCIK

Creative Writing
(ages 11-14)
Do you like to write short stories or poetry? Do you get a thrill
creating your own plots, characters, and story line? Would you
like to learn how to polish that first draft into an original
masterpiece? Come to this camp to hone your basic writing
skills, develop a vivid vocabulary, and discover new ways to
keep those creative juices flowing. Get the guidance you need
to put you on the road to that first novel.
CHWJ 002-08
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MERRI UKRAINCIK

Glam It Up!
(ages 7-12)
Does your locker need a makeover? Is your bedroom boring?
Then Glam It Up! Is the camp for you! Glam It Up! Invites you
to let your imagination soar and create funky projects that are
sure to brighten even the dullest spaces! Design your own
bulletin boards, jewelry boxes, door hangers, light switch covers
and other cool stuff. You will have a great time creating your own
line of crafts to give as gifts or decorate your personal space.
CHGI 032-04
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

How To Be A Magician
(ages 7-14)
Children will receive their very own bag of tricks to use as they
learn the fine art of how to be a magician. Learn sleight-of-hand,
killer card tricks, coin tricks, money magic and how to care for
animals that are used for magic. Everyone can use a little magic
in their life, so register your children for this camp and they will
entertain friends and family with the magic they have learned.
CHPF 083-40
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
GENE SOUCEK

New

Karate Camp For Kids:
Intro & Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
are eligible to pursue belt ranking weekly. Campers are required
to wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-58
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
FAMILY MARTIAL ARTS ACADEMY

Keyboarding Kraze!
(ages 8-14)
Computers and communicating via electronic means are
becoming second nature to everyone. Campers will learn the
proper keyboarding techniques that will ensure success in speed
and accuracy. From learning the home row to proper formatting
of Microsoft Word documents, campers will learn the importance
of using proper techniques to reduce the risk of stress injuries
such as carpal tunnel syndrome. Emphasis is placed on proper
techniques before attempting to increase typing speed as the
week passes. Working in Microsoft Word, campers will learn
many of the software features that will enable them to work more
efficiently.
CHCP 015-04
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
ROBIN ZWOLINSKI

Manga Mania
(ages 7-14)
Greetings otakus! In this camp you’ll learn how to draw in one of
the most popular and fastest growing comics genre in America,
Manga! This famous export from Japan is fast on the rise here in
America and you too can learn how to draw in this ever-popular
style. Campers will learn the basics of manga art and about its
culture as well. Campers should bring a sketchbook, pencils,
erasers, color pencils and black ink markers of various sizes.
CHAR 031-05
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

Mask-Making
(ages 7-14)
Mask-making, in one way or another, has been an art form
since the beginning of time. Using paper and cardboard for
construction, pastel and paint techniques for color, and paper
Mache for the final master piece, you will have the opportunity to
join the proud history of mask makers. You can decide to create
a mask that is whimsical, scary or funny. Whatever your choice,
the process is fun and the results are beautiful!
CHAR 035-02
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

New

New

New

26            C a m p M i d d l e s e x  /  summer fun ‘08

Math Olympics
(ages 9-11)
Join us this summer for a challenging camp that incorporates
learning with fun! Age-appropriate activities include math games
that teach, logic problems that make you think, skill-building
activities, mini metric Olympics, group and individual competitions
for prizes and much, much more. Learn and play different
games daily to help reinforce basic facts, fractions, probability,
logic and geometry. Build up your math muscles, bulk up your
brain cells and tone your strategizing skills!
CHGI 013-13
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
LAUREN SARDONE

Math Olympics
(ages 6-8)
Join us this summer for a challenging camp that incorporates
learning with fun! Age-appropriate activities include math games
that teach, logic problems that make you think, skill-building
activities, mini metric Olympics, group and individual competitions
for prizes and much, much more. Learn and play different
games daily to help reinforce basic facts, fractions, probability,
logic and geometry. Build up your math muscles, bulk up your
brain cells and tone your strategizing skills!
CHGI 010-13
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
LAUREN SARDONE

Semi-Homemade Cooking For Kids
(ages 7-14)
Ever wonder how Sandra Lee from the Food Network makes
cooking look so easy on Semi-Homemade? Well here’s your
chance to learn how she does it. Come join in the fun and learn
to prepare everything from drinks to desserts. And . . . it will all
be semi-homemade and completely delicious! Sample recipes
include chicken soup, fudge brownie sundaes, pizza lover’s
pizza, appetizer central, and much, much more! Bring your
appetite, an apron, dishtowel and 5 plastic food containers to camp.
CHGI 039-02
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
MELISSA HILL

Sewing For Beginners			
(ages 10-14)
Ready, set SEW!!! Campers will learn vocabulary for sewing,
patters, and fabrics, and will be introduced to machine sewing
techniques. Basic, easy projects will teach pattern placement,
cutting, sewing, and finishing. This class is for campers who have
little or no experience in using a sewing machine independently.
Campers are welcome to bring their own machines; class machines
will be available. A list of required supplies to bring to the first
class will be sent to you along with your camp confirmation letter.
CHPF 040-08
Monday-Friday, 1:00-5:00 p.m.
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
RAMONA TAYLOR

New

New

Camp Middlesex Week #6: July 28-August 1 (continued)

Ultimate Frisbee
(ages 10-14)
Did you know that the game of Ultimate Frisbee, now played in
42 countries, was invented right here in New Jersey in 1968?
Ultimate is an exciting, non-contact team sport, played by
thousands the world over. It mixes the best features of Soccer,
Basketball and Football into an elegantly simple yet fascinating
and demanding game. The only think you need to bring is the
desire for a great time, energy, good attitude AND sneakers.
CHSP 008-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
July 28-August 1 (Tuition $120 + general fee $50) Total $170.
RICH ZIRIN

New

Camp Middlesex Offers Exciting
Science and Technology Camps

for Summer 2008!
	
Dive into the exciting opportunities awaiting you each week at
Camp Middlesex! You’ll develop critical thinking and problem
solving skills while learning creative approaches to valuable
scientific concepts. Each camp is filled with hands-on activities,
exciting experiments and lots of stuff to take home! Look for
these camps throughout the brochure!

Crazy Machines & Wacky Contraptions
Chutes, slides, funnels, catch baskets and trampolines help
to build the craziest contraptions! Make a crazy one of your
own! Week # 3, 6

Dinosaurs & Fossils
Did you know that plant-eating dinosaurs that lived 150
million years ago grew to be as long as three buses put
together? Week # 1, 7

Going Green: A Pollution Solution
Learn to conserve, reduce, reuse and recycle so we can keep
Earth healthy and “GREEN” for years to come! Week # 3, 7

Grossology
Campers will learn all about smelly feet, eye gunk, burping,
scabs, ear wax and snot! Week # 1, 5, 8

Kitchen Chemistry
Household ingredients + scientific exploration = fun!
Week #2, 7

Robots! Robots! Robots!
Don’t be shocked by all the things you’ll learn about
electricity! Build and take home a robot too! Week # 1, 4, 5

Rockets, Airplanes & Aviation
Campers will build, launch, land and crash a variety of
airborne flying vehicles including their very own bottle
rocket! Week # 1, 3, 5, 7, 8

Solar Power! The Power Of The Sun!
Have you ever wondered how solar powered cars work? Well,
let’s build one and see! Build your very own solar powered
car to take home! Week # 2, 4, 5

Outside Science & Ecology
Campers perform hands-on environmental and ecological
tests and activities in the on-campus nature preserve and
classroom. Week # 4, 7

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

Basketball
(ages 9-18)
The College’s Physical Education Center features 12 teaching
stations (baskets) with five full basketball courts. The use of
nine-foot-high baskets for younger players allows for shooting
drills to be practiced at a comfortable height, encouraging
proper form.
CHSP 016-30–Session III
Monday-Friday, 10:00 a.m.-3:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
JIM KAHORA
NOTE: There is no Pre-Camp or After-Camp option available for
this camp.

Daily Program
Players are grouped according to age, ability and height.
Individual Fundamentals
n	Shooting	 n	Dribbling
n	Defense	 n	Rebounding
n	Foul Shooting	 n	Agility

Group Lectures and Drills
n	1 on 1	 n	3 on 3

Awards
n	Foul Shooting	 n	One-On-One
n	Best All-Around	 n	League Champion
n	Sportsmanship	 n	Hustle

League Play Competition
n	5 on 5

Camp Equipment
Campers must bring sneakers, sweatsocks and towels. Campers
who swim must bring a suit, towel and a gym lock. Lockers and
shower facilities are available in the Physical Education Center.
Basketball campers are responsible for their own lunches, either
brought from home (no refrigeration provided) or purchased in
the College cafeteria.

Camp Middlesex Week #7: August 4-8

Call 732.906.2556 For Information

Golf: How To Play The Game
(ages 9-14)
Calling all Tiger Woods “wanna bes”. Join us this summer and
participate in the sport that is sweeping the nation. Learn the
skills of how to play the game such as grip, stance, swing, putting
and chipping. Rain or shine, we have it covered. Campers who
swim must bring bathing a suit, towel and a gym lock. Lockers
and shower facilities are available in the Physical Education
Center. Golf campers are responsible for their own lunches,
either brought from home (no refrigeration provided) or purchased
in the college cafeteria.
Prerequisite: None
CHSP 004-18
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
RICH ZIRIN

Card Games, Board Games &
Puzzle Fun
(ages 8-14)
A little “bored?” Join us for puzzles, cards and lots of new and
old favorite “board” games that can be played individually or in
small groups. Campers will learn the tricks and trades of old
favorites like Monopoly and Othello, Spit and Phase 10 and
strategies for the latest craze on the market. You’ll discover the
history of some of the classics and trivia about card games and
wacky puzzles that will delight you. Who were those Parker
Brothers? Milton Bradley who? We’ll have contests and prizes
too. Join us for some real fun and let the games begin!
CHGI 021-09
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
LAUREN SARDONE

Clay Creations
(ages 8-13)
Bowls, tea cups, cartouches/family crests, totem poles and
“crazy critters”, just to name a few of the projects campers will
create using air=dry clay. If you enjoy working with your hands
and getting a little dirty, then this is the camp for you! Learn to
use a variety of tools and hand-building techniques to carve, roll,
stamp, shape and form sculptures that are personal and unique.
Campers should bring an apron/smock to class.
CHAR 039-02
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
JAMIE WASSON

New

C a m p M i d d l e s e x  /  summer fun ‘08             27

Camp Middlesex Week #7: August 4-8 (continued)

Collecting Cool Coins And Stamps
(ages 7-14)
Do you own coins or stamps at home and wonder if they are
valuable? Are you curious to know where they came from? Or,
do you want to become a collector and aren’t certain how to go
about it? If so, this is the class for you! Collecting coins is one of
the oldest hobbies in the world and one of the most rewarding.
So dig out your old collections of coins and stamps and let’s go
for a ride thru history.
CHGI 040-02
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
MATT SULIKOWSKI

Dinosaurs And Fossils
(ages 6-8)
Did you know that plant-eating dinosaurs that lived 150 million years
ago grew to be as long as three buses put together? Or that they
had brain cells in their tail? Have you any idea why we no longer
have dinosaurs? Take a journey of discovery through one of the
most thrilling periods of natural history and learn all about these
creatures of the past through games, crafts and other activities.
CHSC 012-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Girls Rule!
(ages 7-12)
Absolutely no boys allowed or else! (Just kidding!) Girls rule is
this stylin’ get-together where everyone is sure to have a blast!
Gather all your girlfriends and join us in this fun filled class of
girly glitz and glamour! You can look forward to relaxing on
“Salon ‘N’ Spa Day” where you will be pampered and spoiled with
lip-smackin’ refreshments and do-it-yourself facials and manicures.
Plenty of time will be spent on creating fancy craft projects such
as makeup bags, glitter body gel, journal covers, jewelry and
more! So take a cue from us and make everyday a girly day!
CHGI 024-07
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

Going “Green”: A Pollution
Solution
(ages 7-14)
We only have one Earth and you can help keep it “GREEN” and
healthy for years to come. How can you make a difference?
Campers will learn how to conserve, reduce, reuse and recycle
to make an impact on the environment. Learn about individual
solutions to combat global warming and oil dependence. We’ll
investigate alternative fuel sources, make a list of “100 Ways to
Conserve Energy” and design our own reusable shopping bag.
Join us and learn how to switch to green!
CHSC 010-02
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Karate Camp For Kids:
Intro & Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
eligible to pursue belt ranking weekly. Campers are required to
wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-59
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
FAMLY MARTIAL ARTS ACADEMY

Kitchen Chemistry
(ages 7-12)
Household ingredients + scientific exploration = fun! See how
items found in everyone’s home turn kitchens into a chemistry
lab. Each day we’ll investigate new ingredients to see how they
react with one another. We’ll learn about chemical reactions,
density, pH, matter and physical changes through hands-on
activities. And we’ll be making surprise treats to enjoy while
doing scientific experiments.
CHSC 014-02
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
JODY OSTROSKI

Legal Eagles
(ages 11-14)
Criminal law, civil law, constitutional law, due process . . . Do you
know how our legal system works? Enter the courtroom as judge,
juror, prosecutor, defense attorney or witness, and learn, through
mock trial simulations, how our democratic legal system operates.
As the courtroom drama unfolds, campers will make vital decisions
and learn first hand about the intricacies of our judicial system.
CHLF 001-11
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
JANELL BOWE

New

New

New

New

New

28            C a m p M i d d l e s e x  /  summer fun ‘08

Camp Middlesex Week #7: August 4-8 (continued)

Modeling
(ages 7-14)
Seventeen, Teenbeat, Teen. What do all of these magazines
have in common? Beautiful models! Do you want to learn their
secrets-how they came to look, walk, and dress like they do?
Are you thinking about becoming a model or working in the
fashion industry? Our camp can give you an insider’s look at
modeling and teach you the attitude, beauty secrets, poise and
etiquette that all models share. Led by a former model and current
teacher, you will learn the first steps to realizing your dreams!
CHPF 006-19
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
MICHELE SHIP

Modern Dance		
(ages 8-14)		
Modern Dance embraces free-spirited, flowing movements that
are inspired by nature, music, emotion or anything else that
motivates, or moves you. Come explore this creative form of
expression and develop your own routine and personal style.
Campers will learn choreographed dances as well as have the
opportunity to create their own. No prior dance experience is
necessary. Wear comfortable clothing like seats, or a leotard.
Bring a towel and bottle of water.
CHPF 039-06
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + General fee $50) Total $170.
CRISTEN BOTTEGA

Mosaic Madness: Advanced
(ages 9-14)
Are you “mad” enough to sign up for Advanced Mosaic Madness?
If you do you will be creating more intricate and stylized mosaic
projects using a wide variety of “tesserae”; bits and pieces of all
kinds of materials, including tiles, china, glass, pottery pieces,
buttons, shells and stones. Campers will have the opportunity
to work with advanced patterns and materials as well as learn
new techniques to spark their imaginations. From classic to
“fabulously funky” mosaics last a lifetime and so will your
camper’s delight in creating something beautiful and unique.
Tentative projects include vases, wall plaques and containers.
Prerequisite: Completion of “Mosaic Madness.”
CHPF 034-05
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
MIMI WERBLER

Outside Science & Ecology		
(ages 8-13)
Can you identify a bird simply by its call? Does moss really grow
on the north side of trees? What’s at the bottom of the food
chain? C’mon outside and play to get the answers! Campers
will embark on daily sojourns into the campus nature preserve
as well as perform hands-on environmental and ecological tests
and activities in the classroom. In today’s technological world,
it’s nice just to get back to nature.
CHSC 090-08
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
KAT KINGETER

Piggy Banks And Portfolios
(ages 8-14)
Get ready to enter the world of personal finance and learn to
save and manage your money wisely! Did you know that kids
between 8 and 12 spend $19.1 billion annually and that 13 to19
year olds spend $94.7 annually? That’s a whole lotta cash!!! If
you want to be on your way to becoming the next Donald Trump
you must learn about setting limits, charity and sponsorship,
delayed gratification and the value of work. If you learn to manage
your money wisely when you are young, as an adult it will be
easy to use credit cards intelligently, balance your checking
accounts, make sound stock investments and pay your taxes!
CHLF 004-04
Monday-Thursday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
JANELL BOWE

New

C a m p M i d d l e s e x  /  summer fun ‘08             29

Call 732.906.2556 For Information

Camp Middlesex Week #7: August 4-8 (continued)

Photography
(ages 9-14)
Technique and style are just a few of the elements that go into
taking great pictures. Campers will learn how a camera works
and the different parts of a camera as well as how to visualize
the photo’s background and foreground and ways to avoid “red
eye.” Bring a total of 3 rolls of film with you to class along with
your 35mm camera OR 3 disposable cameras (two color and
1 black and white 24-27 exposure rolls of film OR 3 disposable
cameras). Tuition covers film development and other supplies.
CHPT 031-09
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
MATT SULIKOWSKI

Rockets, Airplanes And Aviation		
(ages 8-13)
Campers will build, launch, land and crash a variety of airborne
flying vehicles! Get ready to launch your very own bottle rocket,
flying paper plane and water rocket in one of the most exciting
hands-on science activities ever! Converting empty plastic soda
bottles into high-flying rockets provides a great opportunity to
discover important scientific principles such as Newton’s
Laws, acceleration, thrust and inertia. Contests to determine
accuracy, distance, hang time, best loops, best boomerang,
worst crash landing and more will add to the fun. This camp is
the “Wanna-Be A Rocket Scientist” dream come true!
CHSC 092-14
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Still Life & Landscape Painting
(ages 8-14)
Designed for the novice painter and those who would like a
refresher in the basics of painting varying subject matter, this
camp introduces participants to a range of techniques and
approaches in art making. Using acrylic paints, and tools
such as a viewfinder and simple color theory, campers will
gain the foundation for creating one-of-a-kind paintings! Plenty
of guidance and individual attention will be provided to allow
each camper to develop their unique approach to painting. No
previous experience required!
CHAR 038-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
JAMIE WASSON

SAT Prep
(ages 13-18)
Get ready for the SAT exam by reviewing critical
math problems, common vocabulary words and
writing great compositions. Taught by a skilled
and experienced instructor, students will learn
fundamental SAT test tricks, strategies, and
problem-solving techniques that introduce test-
takers to the new SAT essay and math components.
Individualized tools for achieving success on
standardized tests will be provided on an individual
basis. Two full-length practice tests, an essential
part of the preparation process will be offered on
Sundays.

Textbook required: Available at College bookstore.

CSYA 022-02
Instructor: J. Dinitz-Sklar, Tuesdays & Thursdays,
6:30-8:30 p.m., June 24-August 14 (16 sessions) and
Sundays, 9:00 a.m.-1:00 p.m., June 29 and August 10
(2 sessions). (Tuition $200 + general fee $99) Total $299.

New

Summer Fun Reading Club
(ages 6-8)
Get caught up in the magic of stories that will excite your mind
and give new meaning to the world around you and the people in
it. If you love to read or want to learn to read better, come
join us in a fun-filled journey into story world. Age appropriate
activities include story telling, games, visits to the library and
bookstore, book-related art activities, reader’s theater and much,
much more!
CHGI 004-15
Monday-Friday, 1:00-5:00 p.m.
August 4-8 (Tuition $120 + general fee $50) Total $170.
JULIE SARDONE

Teaching 101		
(ages 7 -12)
Are you thinking about becoming a teacher when you grow up?
Or, do you like writing on the blackboard and would like to learn
how to decorate a bulletin board and classroom, create fun
worksheets, lesson plans and maintain a grade book? If so,
then this is the camp for you. Come and lounge with us in the
“teacher’s room,” and learn the tricks of the trade. From creating
graphic organizers to grading papers, this course will provide
you with all the necessary basics to become a Camp Middlesex
Teacher. All camp graduates will earn a junior teaching
certificate at the end of the course, so get out your red pens
and prepare to embark on this magical teaching journey. This
course is a definite A+!
CHGI 027-04
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 4-8 (Tuition $120 + general fee $50) Total $170.
FYI CREATIONS

New

30            C a m p M i d d l e s e x  /  summer fun ‘08

Call 732.906.2556 For Information

Camp Middlesex Week #8: August 11-15

Lunch and Snacks: All campers should pack a snack.
Campers who are enrolled in morning Camps should

pack a brown bag lunch, snacks and a beverage.

Theater Camp (continues)
See page 4 and 5 for details.

A Calendar Of
Holiday Cooking
(ages 7-14)
Campers are going to pack a whole year of holiday cooking into
1 week! Holidays we celebrate here in the US and some from
far, far away. From Christmas cookies to Chinese noodles, we’ll
be cooking and “taste testing” different holiday traditions along
with some new recipes to start traditions of our own. As an
added feature, campers will learn a little history and culture from
the countries we visit on our culinary journey. Everyone will take
home a class cookbook filled with great recipes! Please bring
an apron, dishtowel and 5 plastic food containers to class.
CHGI 020-09
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

Camp ‘Zine
(ages 10-14)
Hey Campers, learn to master popular word processing skills
while you work on the Camp ‘Zine. Write, type, edit and format
your own creative and investigative stories; also select and
edit the best of camp-wide submissions. Learn some simple
computer troubleshooting. See your work in print in the camp
newspaper!
CHCP 018-01
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
MICHAEL EPPS

Cartooning For Kids
(ages 7-14)
No matter what your artistic or drawing ability, this course can
show you how to be a cartoonist. Students will learn basic
shapes and how to use the supplies. They will learn how to
cartoon people, animals and inanimate objects. Advanced
students learn what the professionals do such as using ink
and how to create layouts and designs. So join us and find
out just how much talent you really have! Campers must bring
#2 pencils, an 11” x 17” or larger pad of paper, Sharpie black
markers and colored pencils.
CHPF 088-43
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

Check Mate! Advanced Chess
(ages 9-12)
Not for the beginner, this camp builds on basic skills and
develops logical thinking patterns for more advanced chess
players. Campers will learn the moves and strategies of more
complex playing. Led by our Chess Master and member of the
U.S. Chess Federation, this camp will be sure to help campers
develop the skills needed to be all-time winners!
Prerequisite: completion of “Chess” or equivalent knowledge.
CHGI 015-11
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

CHGI 015-12
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
PINKUS PAVLOTSKIY

Chocolates, Desserts & Incredible
Candy Making		
(ages 7-14)
Chocoholics who just can’t get enough of the rich, sweet, and
delectable treat will have the opportunity to make scrumptious
desserts, decadent chocolates and creative candies like
Peppermint Chocolate Bark, Death by Chocolate Fudge,
and Mouth Watering Mouse Kisses. Every camper will get a
cookbook to take home so that recipes can be shared and
enjoyed with your family for years to come. Please bring an
apron, dishtowel and 5 plastic food containers to class.
CHGI 025-06
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
GAIL MARKOWITZ

Creating Comic Books & Characters
(ages 7-14)
BOOM! POW! ZAP! The exciting world of comics has never been
so much fun to explore! Learn the processes that professionals
use to create your favorite comic book characters and stories.
From script to pencils to word balloons, all the bases of creating
comics will be explored. In addition, we will take a look at the
increasingly popular world of maga comics.
Campers should bring pencils, erasers, a sketch book, rulers,
and various size black markers.
CHPF 029-12
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
NICK MOCKOVIAK

New

New

New

C a m p M i d d l e s e x  /  summer fun ‘08             31

Camp Middlesex Week #8: August 11-15 (continued)

Film Making
(ages 11-14)
Wanted: Writers, actors and directors! The film camp at
Middlesex County College wants you! In just one week campers
will write a script, act the parts and direct the actors in a short
film. Learn to use the equipment and speak the language of the
film making industry. After all of the footage has been captured,
go to the lab to learn the art of screening and editing. The
finished product is sure to be a smash hit even if it hasn’t been
nominated for an Oscar . . . yet!
CHPF 005-10
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
BRIAN ANDREWS

CHPF 005-11
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
BRIAN ANDREWS

Grossology		
(ages 8-13)
Eeeewwww! Yuck! Gross! As official grossologists, campers
will learn lots about sickening things like, smelly feet, eye gunk,
burping, scabs, ear wax and snot. Yes, that’s right, lots of
gross and disgusting stuff! Never before has the science of
biology been taught in such a fun and exciting way. Learn what
tears are made of, how dandruff forms and why camels and
llamas spit when they are angry. Get the answers to questions
like “Why do we have nose hairs?” and “Why is barf green?”
Join us for 1 week and participate in hands on experiments,
classroom projects and crazy demonstrations every day!
CHSC 089-09
Monday-Friday, 8:30 a.m.-1:00 p.m., (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

How To Be A Magician
(ages 7-14)
Children will receive their very own bag of tricks to use as they
learn the fine art of how to be a magician. Learn sleight-of-hand,
killer card and coin tricks, and more! Everyone can use a little
magic in their life, so register your child for this camp and they
will entertain friends and family with the magic they have learned.
CHPF 083-41
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
GENE SOUCEK

Karate Camp For Kids:
Intro & Intermediate
(ages 7-14)
Karate Camp For Kids offers a unique blend of American karate
and kickboxing. Each child will learn self-defense while
developing physical health and a positive self image. Campers
are eligible to pursue belt ranking weekly. Campers are required
to wear a gie during class which can be purchased through the
instructor for $30. Please call 732.296.1677 to order your gie.
Register your child and watch confidence and ability grow!
CHSP 073-60
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
FAMILY MARTIAL ARTS ACADEMY STAFF

Puppets! Puppets! Puppets!
(ages 7-14)
Stretch your imagination in this one-of-a-kind camp for a one-
of-a-kind camp kid! Combine your imagination with your design
style to express yourself by creating three puppets using a
different method for each one. But that’s not all! At the end of the
week, a short play that is based on the puppets you created will
be performed. Don’t miss the fun and the laughter in this new
camp for 2008. There’s no strings attached!
CHAR 037-02
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

Call 732.906.2556 For Information

 9TH ANNUAL
 Camp
 Middlesex

Open House
Sunday, March 2, 2008

1:00-4:00 p.m.
• On-site Registration (bring immunization record)

• Meet Summer Camp Coordinator and camp staff

• Enjoy theater demonstration and more!

For more information call

732.906.2556
Location: Middlesex County College

Technical Services Center
2600 Woodbridge Avenue, Edison, New Jersey

Light refreshments will be served.

New

32            C a m p M i d d l e s e x  /  summer fun ‘08

Camp Middlesex Week #8: August 11-15 (continued)

Rockets, Airplanes And Aviation
(ages 8-13)
Campers will build, launch, land and crash a variety of airborne
flying vehicles! Get ready to launch your very own bottle rocket,
flying paper plane and water rocket in one of the most exciting
hands-on science activities ever! Converting empty plastic soda
bottles into high-flying rockets provides a great opportunity to
discover important scientific principles such as Newton’s
Laws, acceleration, thrust and inertia. Contests to determine
accuracy, distance, hang time, best loops, best boomerang,
worst crash landing and more will add to the fun. This camp is
the “Wanna-Be A Rocket Scientist” dream come true!
CHSC 092-15
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
ALISSA GLORIANDE

Scrapbooking
(ages 7-14)
You think you’re not artistic and can’t paint faces or sculpt clay
into lifelike poses? Take that pile of unorganized photos,
mementos and newspaper clippings and use the latest
scrapbook materials including die cuts, stickers & stencils to
organize the best scrapbook ever. Your reward? An organized
keepsake that will have you saying “I remember this!” a thousand
times! Please bring photos, mementos and memorabilia to class.
Please bring photos, mementos, and memorabilia to class.
CHPF 009-14
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
SUSAN PIPITONE

Sensational Painting On Silk
(ages 7-14)
Spend a fantastic summer week, learning the magnificent
and unique art of painting on silk. You can make a scarf, a silk
hoop, a tie and a designer bag using bright colored dyes and
wonderful silk made items. Save your creations for yourself or
give them as gifts to the very special people in your life!
CHAR 036-02
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
MARY CHARMELLO

Web Works: How To Design Your
Own Web Page
(ages 8-10)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100 MB zip disk or USB
flash drive to class.
CHCP 008-16
Monday-Friday, 8:30 a.m.-1:00 p.m. (Lunch 12:30-1:00)
August 11-15 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

Web Works: How To Design Your
Own Web Page
(ages 11-14)
Would you like to design your own Web Page but have no idea
where to begin? Then this camp is for you! Using Dreamweaver
MX, you will learn how to create, update and organize your very
own Web Page! Your friends and family will be able to see
what’s new and exciting in your life by “checking out” your
personalized web page. Please bring a 100 MB zip disk or USB
flash drive to class
CHCP 006-16
Monday-Friday, 1:00-5:00 p.m.
August 11-15 (Tuition $120 + general fee $50) Total $170.
MARIA SURAVLAS

New

New

C a m p M i d d l e s e x  /  summer fun ‘08             33

Camp Middlesex Offers Exciting
Science and Technology Camps

for Summer 2008!
	
Dive into the exciting opportunities awaiting you each week at
Camp Middlesex! You’ll develop critical thinking and problem
solving skills while learning creative approaches to valuable
scientific concepts. Each camp is filled with hands-on activities,
exciting experiments and lots of stuff to take home! Look for
these camps throughout the brochure!

Crazy Machines & Wacky Contraptions
Chutes, slides, funnels, catch baskets and trampolines help
to build the craziest contraptions! Make a crazy one of your
own! Week # 3, 6

Dinosaurs & Fossils
Did you know that plant-eating dinosaurs that lived 150
million years ago grew to be as long as three buses put
together? Week # 1, 7

Going Green: A Pollution Solution
Learn to conserve, reduce, reuse and recycle so we can keep
Earth healthy and “GREEN” for years to come! Week # 3, 7

Grossology
Campers will learn all about smelly feet, eye gunk, burping,
scabs, ear wax and snot! Week # 1, 5, 8

Kitchen Chemistry
Household ingredients + scientific exploration = fun!
Week #2, 7

Robots! Robots! Robots!
Don’t be shocked by all the things you’ll learn about
electricity! Build and take home a robot too! Week # 1, 4, 5

Rockets, Airplanes & Aviation
Campers will build, launch, land and crash a variety of
airborne flying vehicles including their very own bottle
rocket! Week # 1, 3, 5, 7, 8

Solar Power! The Power Of The Sun!
Have you ever wondered how solar powered cars work? Well,
let’s build one and see! Build your very own solar powered
car to take home! Week # 2, 4, 5

Outside Science & Ecology
Campers perform hands-on environmental and ecological
tests and activities in the on-campus nature preserve and
classroom. Week # 4, 7

34          C a m p M i d d l e s e x  / summer fun ‘08

Details, Details, Details . . .
Registration Questions? – Please call 732.906.2556

Refund And Cancellation Policy
A refund or credit will be issued if you notify the College of your withdrawal
at least 5 working days before each camp starts. No refunds will be issued
thereafter. Call 732.906.2556 to request a required withdrawal form. A
$20 processing fee will be deducted from your refund. The Department
reserves the right to cancel programs where there is insufficient enrollment,
to combine or divide sections and to change time, day and instructor. In
these situations campers are eligible for a complete refund.

Late Registration Fee
We will accept your late registration with a $20 late fee. Late fees are due
if you register within 5 working days of the start of camp.

Change Fee
We are happy to accept your camp change with a $20 change fee.

Camp Confirmation And Location
Confirmation letters will be generated upon receipt of your registration. In
the event that you have not received your confirmation within five days
of the start date, call The Division at 732.906.2556. There will be no
refunds due to non receipt of a Confirmation Letter. Information regarding
your child’s camp location will be included in the letter. Programs meet
at the main College campus.

Drop Off And Pick Up
All campers must be dropped off and picked up at their classrooms.

Discounts
Discounts are available to employees of Exxon, IBM, Johnson & Johnson,
Merck, Mobil and Prudential. Call 732.906.2556 for details.

Lunch & Snacks
Campers are responsible for providing their own lunches, snacks and
beverage. No refrigeration is provided.

Shoes
Heelies or sneakers with roller blades are not allowed at Camp Middlesex.

No Electronic Devices
iPods, hand-held computers, etc.

Emergency Closings
The College is in full operation every scheduled day. In certain cases,
the interest of all concerned is best served by cancellation or delays.
Appropriate announcements are made over local radio stations. All
announcements should be noted carefully. On certain occasions,
morning or afternoon programs may be delayed or cancelled. The
appropriate announcements are made over the following radio stations:
WCTC New Brunswick	 1450AM
WMGQ New Brunswick	  98.3FM	
WKXW Trenton	  101.5FM
Call 732. 906.2555 or check our website at www.middlesexcc.edu

Extended Day Program
See front cover for information on Pre-Camp (7:30-8:30 a.m.) and
After-Camp (5:00-6:00 p.m.) options. It’s convenient, safe and affordable!
NOTE: Children must be picked up by 6:00 p.m. or you will be charged
a late penalty of $25 per 1/2 hour.

Holidays
Camp Middlesex will be closed on:
July 4 in observance of Independence Day

Questions?
Call 732.906.2556

Parking
Free parking between the white lines is available to parents of campers.

Health & Waiver Form
All registrations must include a fully completed Health & Waiver form.
See page 36.

Break
All camp sessions include a mid-morning and mid-afternoon break.

Lost And Found
Inquiries regarding lost items may be made in person at Police Headquarters,
The Gateway building.

Alphabetical Index Of Camps
	 Page #	 Age	 Week # (s)
3D Books..9, 23..........7-14......................2, 6
A Calendar Of Holiday Cooking...............................6, 317-14......................1, 8
Ancient Mysteries From A-Z...................................12, 23..........7-12......................3, 6
Arts & Crafts...16..........7-14..........................4
Babysitting 101...17, 24........11-14......................4, 6
Baseball..16..........9-18..........................4
Basketball...12, 20, 27..........9-18..................3, 5, 7
“Breakfast”, The Best Meal Of The Day...................9, 24..........7-14......................2, 6
Camp ’Zine...31........10-14..........................8
Card Games, Board Games & Puzzle Fun.............13, 27..........8-14......................3, 7
Cartooning For Kids.....................................9, 17, 24, 31..........7-14..............2, 4, 6, 8
Check Mate! Advanced Chess....................................31..........9-12..........................8
Chess...13, 24..........9-12......................3, 6
Chocolates, Desserts & Incredible Candy.............20, 31..........7-14......................5, 8
CIT..5.............15...................... 1-8
City Planning And Architecture................................9, 20..........9-14......................2, 5
Clay Creations..6, 27..........8-13......................1, 7
Cold Porcelain Sculpting..13, 24..........8-14......................3, 6
Collecting Cool Coins And Stamps........................17, 28..........7-14......................4, 7
Computer Crafts & Special Effects...............................13..........8-10..........................3
Cool Cookin’...6, 21..........7-12......................1, 5
Crazy Machines And Wacky Contraptions.............13, 24..........7-14......................3, 6
Creating Comic Books & Characters.....................17, 31..........7-14......................4, 8
Creative Writing..6, 25..........8-10......................1, 6
Creative Writing..7, 25........11-14......................1, 6
Decoupage...9..........7-14..........................2
DeskTop Publishing With Microsoft Publisher..............10........11-14..........................2
Dinosaurs & Fossils..7, 28............6-8......................1, 7
Double Dutch & Playground Games........................7, 13..........7-14......................1, 3
ESL For Kids...21............6-8..........................5
Fashion Design...17..........8-10..........................4
Fashion Design...17........11-14..........................4
Film Making..32........11-14..........................8
Fun With Photoshop...10, 14..........8-14......................2, 3
Girls Rule!...17, 28..........7-12......................4, 7
Glam It Up!...14, 25..........7-12......................3, 6
Going “Green”: A Pollution Solution.......................14, 28..........7-14......................3, 7
Golf...6, 20, 27..........9-14..................1, 5, 7
Grossology...7, 21, 32..........8-13..................1, 5, 8
Harry Potter..7, 21..........7-12......................1, 5
How To Be A Magician...........................7, 10, 21, 25, 32..........7-14..........1, 2, 5, 6, 8
Jazz/Hip Hop..14..........8-14..........................3
Jewelry Making..10, 21..........7-14......................2, 5
Karate Camp For Kids....................14, 18, 21, 25, 28, 32..........7-14......3, 4, 5, 6, 7, 8
Keyboarding Kraze!...18, 25..........8-14......................4, 6
Kitchen Chemistry..10, 28..........7-12......................2, 7
Legal Eagles...21, 28........11-14......................5, 7
Manga Mania..10, 25..........7-14......................2, 6
Mask-Making..10, 25..........7-14......................2, 6
Math Olympics...10, 26............6-8......................2, 6
Math Olympics...11, 26..........9-11......................2, 6
Modeling...14, 29..........7-14......................3, 7
Modern Dance...29..........8-14..........................7
Mosaic Madness..7, 22..........7-14......................1, 5
Mosaic Madness: Advanced..29..........9-14..........................7
Musical Theater Dance/Tap..22..........8-14..........................5
Outside Science & Ecology....................................18, 29..........8-13......................4, 7
Photography...18, 30..........9-14......................4, 7
Piggy Banks And Portfolios....................................11, 29..........8-14......................2, 7
Pizza & Peers...14........13-14..........................3
Puppets! Puppets! Puppets!..................................18, 32..........7-14......................4, 8
Robots! Robots! Robots!....................................8, 18, 22..........7-12..................1, 4, 5
Rockets, Airplanes And Aviation............8, 15, 22, 30, 33..........8-13..........1, 3, 5, 7, 8
SAT Prep...11, 30........13-18...................... 1-8
Scrapbooking...18, 33..........7-14......................4, 8
Semi-Homemade Cooking For Kids.......................15, 26..........7-14......................3, 6
Sensational Painting On Silk...................................19, 33..........7-14......................4, 8
Sewing For Beginners..15, 26........10-14......................3, 6
Sign Language...8..........7-14..........................1
Soccer..12..........9-16..........................3
Solar Power! The Power Of The Sun!...............11, 19, 22..........7-12..................2, 4, 5
Still Life & Landscape Painting.................................8, 30..........8-14......................1, 7
Summer Fun Reading Club......................................8, 30............6-8......................1, 7
Teaching 101..19, 30..........7-12......................4, 7
Tennis...6, 16, 23..........9-16..................1, 4, 6
The “Fun” damentals Of Music.................................8, 22..........7-12......................1, 5
Theater Camp..4, 5.	...1st grade-14............... 1-8
Ultimate Frisbee...11, 26........10-14......................2, 6
Very Veggie..11, 15..........7-14......................2, 3
Volleyball..9, 23..........9-16......................2, 6
Web Works...8, 22, 33..........8-10..................1, 5, 8
Web Works...8, 22, 33........11-14..................1, 5, 8
Writing & Publishing Your Very Own Book...................15..........9-12......................3, 4

C a m p M i d d l e s e x  / summer fun ‘08             35

Se
nd

 o
r F

ax
 y

ou
r r

eg
is

tr
at

io
n

&

   

  h

ea
lth

 fo
rm

 w
ith

 p
ay

m
en

t t
o:

	
Pr

of
es

si
on

al
 &

 C
om

m
un

ity
 P

ro
gr

am
s

	
M

id
d

le
se

x
C

ou
nt

y
C

ol
le

g
e

	
W

es
t H

al
l

	
26

00
 W

oo
d

b
rid

g
e

A
ve

nu
e

	
P.

O
. B

ox
 3

05
0

	
E

d
is

on
, N

J
08

81
8-

30
50

	
Fa

x:
 7

32
.9

06
.2

52
1

If
tr

an
sm

is
si

on
 p

ro
bl

em
s

oc
cu

r,
pl

ea
se

 m
ar

k
se

co
nd

 fa
x

as
 a

 d
up

lic
at

e.

*P
le

as
e

in
cl

ud
e

an
 a

dd
iti

on
al

 $
5

re
gi

st
ra

tio
n

fe
e

on
e

tim
e

pe
r s

em
es

te
r.

To
 P

ay
 b

y
C

re
di

t C
ar

d,
 C

om
pl

et
e

Th
is

 S
ec

tio
n:

 q
 V

is
a

q

 M
as

te
rC

ar
d

 q
 D

is
co

ve
r/

N
ov

us

A
m

ou
nt

 $
__

__
__

__
__

__
__

_

C
re

di
t C

ar
d		

	
	

	
	

	
	

 E

xp
ira

tio
n

D
at

e

A
ut

ho
riz

ed
 S

ig
na

tu
re

:_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

Pr
of

es
si

on
al

 &
 C

om
m

un
ity

 P
ro

gr
am

s
R

E
G

IS
T

R
A

T
IO

N
 F

O
R

M
P

ar
en

ts
: T

he
 h

ea
lth

 a
nd

 w
ai

ve
r

fo
rm

 o
n

th
e

b
ac

k
m

us
t b

e
in

cl
ud

ed
 w

ith
 y

ou
r

re
g

is
tr

at
io

n.

If
ad

d
iti

on
al

 s
p

ac
e

is
 n

ee
d

ed
, p

le
as

e
d

up
lic

at
e

th
is

 fo
rm

.M
et

ho
d

of
 P

ay
m

en
t:

q
 I

am
 e

nc
lo

si
ng

 a
 c

he
ck

/m
on

ey
 o

rd
er

 p
ay

ab
le

 to

Th
e

D
iv

is
io

n
of

 C
or

p
or

at
e

an
d

 C
om

m
un

ity
 E

d
uc

at
io

n–
M

C
C

 in
 th

e
am

ou
nt

 o
f $

__
__

__
__

__
__

__
__

__
__

__
_

q
 T

ui
tio

n
W

ai
ve

r

C
he

ck
 o

r
P.

O
. N

um
b

er
__

__
__

__
__

__
__

__
__

__
__

__

q
 M

C
C

 C
re

d
it

S
lip

To
ta

l $

	
Su

m
m

er
 2

00
8

	

	

D
at

e	
C

am
pe

r’s
 S

oc
ia

l S
ec

ur
ity

 N
um

be
r	

C
am

pe
r’s

 B
irt

hd
at

e	
C

am
pe

r’s
 S

ex
:
q
 M

al
e

 q
 F

em
al

e

	
	

	
	

	
	

	
C

am
p

er
’s

 L
as

t N
am

e	
Fi

rs
t N

am
e	

M
id

d
le

 In
iti

al
	

H
om

e
P

ho
ne

	
S

tre
et

 A
d

d
re

ss
			

B
us

in
es

s
P

ho
ne

	
C

ity
	      

S
ta

te
       

Z
ip

       

e-

m
ai

l a
d

d
re

ss

	
C

am
p

 N
um

b
er

	
C

am
p

 T
itl

e	

S

ta
rt

 D
at

e	
 

C

am
p

 T
ot

al

	
P

le
as

e
P

ri
n

t
C

le
ar

ly

(u
se

d
 fo

r
I.D

. p
ur

p
os

es
)

R
eg

is
tr

at
io

n
Fe

e *
$5

.0
0

36            C a m p M i d d l e s e x  / summer fun ‘08

CAMP MIDDLESEX HEALTH & WAIVER FORM 2008
HEALTH HISTORY & MEDICAL AUTHORIZATION FOR ALL PERSONS UNDER AGE 18

This form must be completed and returned with EACH camp registration. Registrations will NOT be processed unless they are
accompanied by this form. NOTE: A doctor’s signature is NOT required.

NAME OF CAMPER: ___
    Last 			 First			 MI		 Home Phone

 Street Address					 City					 State			 Zip

CAMPER’S SOCIAL SECURITY #__________________________ DATE OF BIRTH__________________________ SEX: q Male q Female Age: _______

List camp(s) your child is registered for:

Parent Name:__ 	 Daytime Phone:______________________________

	 E-Mail Address:___

Parent Name:__	 Daytime Phone:______________________________

	 E-Mail Address:___

Alt. Emer. Contact:__	 Daytime Phone:______________________________

FAMILY PHYSICIAN:___	 Daytime Phone:______________________________

PLEASE COMPLETE THE FOLLOWING:

1. 	Currently under physician’s care for:___

2. 	Current medication being taken:__

ALL MEDICATIONS, INCLUDING INHALERS & EPI PENS, MUST BE STORED AT THE HEALTH SERVICES OFFICE & ADMINISTERED BY THE COLLEGE NURSE

3. 	Were you ever advised not to allow this child to play in any sports? 	 q YES*  q NO

4. 	List any malfunction or loss of a paired organ:___

5. 	List any allergies including bee stings, hives, asthma__

	 Circle one: Child uses epi pen / Child uses an inhaler (Indicate (type)___

	 Child can use this independently 	 q YES*  q NO

6. 	Has this child: 	
	 (a) had difficulty with sight? 	 q YES*  q NO
	 (b) had difficulty with hearing? 	 q YES*  q NO

7. Does this child have a history of fainting with exercise? 	 q YES*  q NO		

8. Has child experienced recent loss of family member or close friend? 	 q YES*  q NO

*Please explain. Specify all known mental and physical conditions (attach extra pages if necessary).

According to state law, all campers must be immunized or submit a statement of religious or philosophical exemption. Please indicate ALL
immunization dates for each of the following:

DPT (Diphtheria, Pertussis, Tetanus) ___________ ___________ ___________ ___________ ___________ MMR (Measles, Mumps, Rubella)____________

Last TB /Tetanus Booster____________ Polio (OPV) ___________ ___________ ___________ ___________ ___________

RELEASE AUTHORIZATION
Children will only be released to individuals who are authorized. If you wish to have your child picked up by individuals not on this list, you must provide
the camp with a revised authorization list 48 hours before pick-up date.

___	 ___
Name	 Relationship

___	 ___
Name	 Relationship

If an emergency illness or injury occurs, I (parent/guardian) hereby authorize Middlesex County College to treat and/or send this person to a physician
or hospital and authorize the necessary treatment. I also authorize the physician or hospital to release my child after treatment to a representative of
Middlesex County College. All information on this form is complete, true and accurate to the best of my knowledge.

In addition, I give permission for the above mentioned child to be photographed/video taped during this camp season by a representative of Middlesex
County College. I understand that the photographs/videotapes will be used by Middlesex County College for the purpose of publicizing and promoting
the College’s programs and services, and that no compensation will be offered to the child or the family.

__ 	 ____________________________________
SIGNATURE OF PARENT/GUARDIAN	 DATE

C a m p M i d d l e s e x  / summer fun ‘08             37

X

ChildCare Center
at Middlesex County College

Adult supervision at all times

Adult
supervision
at all times

SUMMER PRESCHOOL 9th annual

Program
Activities:
•	Twice Weekly Swimming
 	4 & 5 Year Olds
•	Music & Dance
•	Creative Dramatics
•	Arts & Crafts
	 Easel Painting
	 Finger Paint
	 Craft Projects
•	Special Programs
	 Nature Walks
	 Weekly attendance at
	  Camp Theater Production
	 Dinosaurs
	 Outdoor playground with
	  trikes, hoopballs &
	  climbing equipment

3, 4 & 5 Year Olds 5, 6 & 7 Year Olds
Program
Activities:
•	Daily Swimming
•	Outdoor Recreation
	 Soccer, kickball and
	  much more!
•	Creative Dramatics
•	Arts & Crafts
•	Special Programs
	 Space Exploration
	 Building Creations
 	 Discover Dinosaurs
	 Can We Cook
	 Movies & Library Corner

NEW

Dates
June 23 - August 15, 2008

Choose from four 2-week sessions or the
complete 8-week Summer program.

Session A............. (no camp July 4) June 23 - July 3	
Session B...July 7 - July 18
Session C..................................... July 21 - August 1	
Session D................................ August 4 - August 15

Time: 7:30 a.m.-6:00 p.m.
(Program activities 8:30 a.m.-4:00 p.m.)

Fee per 2-week session
Multi-session discount

Includes breakfast, lunch and afternoon snack.
All fees must be paid by June 13, 2008.

1 Session..$   500
2 Sessions...$   875
3 Sessions.. $1,225
4 Sessions.. $1,500

(Each session includes $50 per session
non-refundable registration fee.)

Summer Exploration Program With Full Day Care

 C O U N T Y C O L L E G E
MIDDLESEX 2600 Woodbridge Avenue

Post Office Box 3050
Edison, New Jersey 08818-3050

(Located in the Child Care Center • Edison Hall)

FOR INFORMATION AND TO REGISTER
CALL 732.906.2542

www.middlesexcc.edu (Click on Community & Child Care)

Child's: Social Security Number

 Last First Middle

Birthdate: Month/Day/Year
Payment:
$50 per session
 	 non-refundable 	 	
	 registration fee to 	 	
	 accompany this form
	 will be applied to total
	 program fee
Final payment for ALL
sessions by June 13, 2008.
 Health Requirement:
❑	 immunization record
❑	 Doctor's note to 		
	 participate in program
	 (note any allergies)

Sex:  ❑ Male  ❑ Female

Signature	 Date

MIDDLESEX COUNTY COLLEGE
CHILD CARE CENTER
2600 Woodbridge Avenue - Edison Hall
P.O. Box 3050, Edison, N.J. 08818-3050

REGISTRATION FORM

 Last First Middle

Child's Name___
Parent's
Name___

Street Address__

City____________________________________ State_______  Zip Code____________  County________________________

Home Telephone ( ____ )_____________________________ Business Telephone ( ____ )_____________________________
Session A . . . q June 23-July 3 (no camp July 4)	 Session B . . . q July 7-July 18
Session C . . . q July 21-August 1	 Session D . . . q August 4-August 15

TOTAL (including discount) __________

 MONTH YEAR

To Pay by Visa or MasterCard Complete This Section:  ❑ Visa  ❑ MasterCard
Credit Card Number
Expiration Date Amount $

Authorized Signature

Method of Payment: I am enclosing a check/money order payable	
to MCC Child Care Center in the amount of $__________________.
Money Order No./Check No.	 	

* I understand in the event of accident or sudden illness the College
 Nurse will be called to administer first aid until the parent is notified.

✄

9
th

 A
n

n
u

a
l

C
a

m
p

 M
id

d
le

se
x

O
p

e
n

 H
o

u
se

S
u

n
d

a
y

, M
a

rch
 2

1
:0

0
 – 4

:0
0

 p
.m

.
n

 O
n-site R

eg
istration (b

ring
 im

m
unization record

)
n

 M
eet S

um
m

er C
am

p
 C

oord
inator and

 cam
p

 staff
n

 E
njoy theater d

em
onstration and

 m
ore!

For m
ore inform

ation call

7
3

2
.9

0
6

.2
5

5
6

Location:	M
id

d
lesex C

o
u

n
ty C

o
lleg

e
	

Technical S
ervices C

enter
	

2600 W
ood

b
rid

g
e A

venue
	

E
d

ison, N
ew

 Jersey

Lig
ht refreshm

ents w
ill b

e served
.

2
6
0
0
 W

oodbridge Avenue
P.O

. B
ox 3

0
5
0

E
dison, N

ew
 Jersey 0

8
8
1
8

-3
0
5

0

7
3
2
.9

0
6
.2

5
5
6

w
w

w
.m

iddlesexcc.edu

M
IDDLESEX

C
O

U
N

T
Y

C

O
L

L
E

G
E

Look inside

for Sports, Crafts,

Science, Computers, Magic

Back by popular demand -

Theater Camp!

